

NASA/TM-2003-211184

**Crop Production for Advanced Life Support Systems –
Observations From the Kennedy Space Center
Breadboard Project**

***R.M. Wheeler, J.C. Sager, R.P. Prince, and W.M. Knott
NASA Kennedy Space Center Biological Sciences Office***

***C.L. Mackowiak, G.W. Stutte, N.C. Yorio, L.M. Ruffe, B.V. Peterson,
G.D. Goins, and C.R. Hinkle
Dynamac Corporation, Kennedy Space Center, Florida***

***W.L. Berry
University of California, Los Angeles, California***

February 2003

The NASA STI Program Office. . . in Profile

Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role.

The NASA STI Program Office is operated by Langley Research Center, the Lead Center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types:

- **TECHNICAL PUBLICATION.** Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peer-reviewed formal professional papers but has less stringent limitations on manuscript length and extent of graphic presentations.
- **TECHNICAL MEMORANDUM.** Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis.
- **CONTRACTOR REPORT.** Scientific and technical findings by NASA-sponsored contractors and grantees.
- **CONFERENCE PUBLICATION.** Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA.
- **SPECIAL PUBLICATION.** Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest.
- **TECHNICAL TRANSLATION.** English-language translations of foreign scientific and technical material pertinent to NASA's mission.

Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized data bases, organizing and publishing research results ... even providing videos.

For more information about the NASA STI Program Office, see the following:

- Access the NASA STI Program Home Page at <http://www.sti.nasa.gov>
- E-Mail your question via the Internet to help@sti.nasa.gov
- Fax your question to the NASA STI Help Desk at (301) 621-0134
- Telephone the NASA STI Help Desk at (301) 621-0390
- Write to:
NASA STI Help Desk
NASA Center for AeroSpace Information
7121 Standard Drive
Hanover, MD 21076-1320

NASA/TM-2003-211184

**Crop Production for Advanced Life Support Systems –
Observations From the Kennedy Space Center
Breadboard Project**

*R.M. Wheeler, J.C. Sager, R.P. Prince, and W.M. Knott
NASA Kennedy Space Center Biological Sciences Office*

*C.L. Mackowiak, G.W. Stutte, N.C. Yorio, L.M. Ruffe, B.V. Peterson,
G.D. Goins, and C.R. Hinkle
Dynamac Corporation, Kennedy Space Center, Florida*

*W.L. Berry
University of California, Los Angeles, California*

National Aeronautics and Space Administration
John F. Kennedy Space Center, Kennedy Space Center, Florida 32899-0001

February 2003

ACKNOWLEDGEMENTS

Numerous individuals participated in various ways to support the crop research activities for the Kennedy Space Center Advanced Life Support efforts. The project could not have succeeded without their help, and they have our sincere thanks.

Engineering/Computer	Biology/Chemistry	Administrative/ Programmatic
<u>NASA</u> Coates, Dave Dickey, Duane Hilding, Susanne Jones, Jeff Mack, Tommy Poppert, John <u>Bionetics</u> Benjamin, Joe Fortson, Russ Godfrey, Steve Hargrove, Cliff Koller, Mike Markwell, Glenn Martinez, Joe Thurston, Scott <u>Boeing Corporation</u> Drysdale, Alan <u>Dynamac</u> Alazraki, Mike Bledsoe, Jim Chetirkin, Peter Finger, Barry Galloway, Matt Simpson, Morgan Young, Scott	<u>Bionetics</u> Chetirkin, Katrina Fields, Norm Hall, Patrice Lowry, Wendy Sumner, Randy <u>Dynamac</u> Black, Steve Brown, Chris Cranston, Nat Drese, John Dreschel, Tom Edney, Sharon Englert, Teresa Garland, Jay Levine, Lanfang Levy, John Loader, Colleen Strayer, Dick Stryjewski, Liz <u>National Research Council</u> Lea-Cox, John Subbarao, Guntur <u>University of Massachusetts</u> Corey, Ken	<u>NASA</u> Averner, Mel Bredt, Jim Buchanan, Paul Guidi, Cris Hoffler, Wycke Koller, Al <u>Bionetics</u> Puleo, Rudy <u>Dynamac</u> Britt, Doug

ABSTRACT

The use of plants for bioregenerative life support for space missions was first studied by the US Air Force in the 1950s and 1960s. Extensive testing was also conducted from the 1960s through the 1980s by Russian researchers located at the Institute of Biophysics in Krasnoyarsk, Siberia, and the Institute for Biomedical Problems in Moscow. NASA initiated bioregenerative research in the 1960s (e.g., *Hydrogenomonas*) but this research did not include testing with plants until about 1980, with the start of the Controlled Ecological Life Support System (CELSS) Program. The NASA CELSS research was carried out at universities, private corporations, and NASA field centers, including Kennedy Space Center (KSC). The project at KSC began in 1985 and was called the CELSS Breadboard Project to indicate the capability for "plugging in" and testing various life support technologies; this name has since been dropped but bioregenerative testing at KSC has continued to the present under the NASA's Advanced Life Support (ALS) Program. A primary objective of the KSC testing was to conduct pre-integration tests with plants (crops) in a large, atmospherically closed test chamber called the Biomass Production Chamber (BPC). Test protocols for the BPC were based on observations and growing procedures developed by university investigators, as well as procedures developed in plant growth chamber studies at KSC. Growth chamber studies to support BPC testing focused on plant responses to different carbon dioxide (CO₂) concentrations, different spectral qualities from various electric lamps, and nutrient film hydroponic culture techniques.

This Technical Memorandum (TM) gives an overview of activities leading up to the KSC Breadboard Project, a description of the BPC, and summaries of crop test data, including the following:

- Environmental and horticultural approaches.
- Observations on growth and development.
- Crop biomass and oxygen yields.
- Proximate composition of biomass.
- Whole stand photosynthesis and respiration rates and responses.
- Nutrient solution measurements, including water use, nutrient uptake, and acid additions for pH control.
- Ethylene and other volatile organic compound production by plants.

Because of the extent and diversity of crop testing at KSC during the 1985 to 2002 time frame, the results and discussion are limited primarily to BPC studies with wheat, potatoes, soybeans, lettuce, and tomato. An expanded bibliography of plant-related CELSS/ALS research is included at the end of the document.

The intent of this TM is to provide both a general summary of the crop studies at KSC as well as a template for compiling a user's guide or handbook for growing crops for Advanced Life Support systems in space. Because knowledge on growing plants for life support is continually expanding, the specific set points and outputs from ALS cropping systems will continue to be refined and improved. A crop handbook detailing these outputs and horticultural approaches may one day provide an invaluable reference for sustaining life support "farms" and the success of future space missions.

TABLE OF CONTENTS

<u>Section</u>	<u>Title</u>	<u>Page</u>
1.	INTRODUCTION.....	1
2.	CROP TESTING AT KENNEDY SPACE CENTER.....	2
2.1	Plant growth facilities at KSC.....	4
2.2	Environmental management and horticultural approach.....	8
2.3	Measurements and data.....	14
2.4	Results and discussion.....	16
2.4.1	Horticultural procedures.....	16
2.4.2	Crop yields.....	17
2.4.3	Water, nutrient, and acid use.....	20
2.4.4	CO ₂ exchange rates.....	25
2.4.5	Ethylene and volatile organic compounds.....	26
2.5	Other observations.....	32
2.5.1	Hydroponic system operations.....	32
2.5.2	Materials handling.....	33
2.5.3	Sanitation.....	33
3.	FUTURE CONSIDERATIONS.....	34
4.	REFERENCES AND EXTENDED BIBLIOGRAPHY FOR ALS CROP STUDIES.....	36
APPENDIX A	TIMELINE OF DEVELOPMENT AND ENGINEERING MODIFICATIONS TO THE BIOMASS PRODUCTION CHAMBER (BPC) AT KENNEDY SPACE CENTER, FL.....	56
APPENDIX B	TIMELINE FOR CROP AND RESOURCE RECOVERY RESEARCH FOR ADVANCED LIFE SUPPORT (ALS) ACTIVITIES ACTIVITIES AT KENNEDY SPACE CENTER.....	57
APPENDIX C	MEMBERS OF KENNEDY SPACE CENTER CELSS/ALS RESEARCH TEAM.....	58

LIST OF FIGURES

<u>Figure</u>	<u>Title</u>	<u>Page</u>
1	Proposed CELSS testbed at KSC	3
2	BPC located at Hangar L at KSC, FL (front view, 1986).....	5
3	BPC located at Hangar L at KSC, FL (rear view, 1986).....	6
4	Nutrient solution delivery tanks and plumbing system used to support crop growth in the BPC (1988).	7
5	Tray covers for supporting wheat seedlings above a flowing nutrient solution	13
6	Potato tubers ready for harvest from NFT culture trays at 105 days after planting	13
7	Productivity of total and edible biomass of different crops in the BPC (20-m ² area) as a function of daily PAR	20
8	Examples of water use, nutrient uptake (stock solution use), and acid use (for pH control) for 20-m ² crops of wheat, soybean, lettuce, and potato.....	23
9	Biomass production, water use, cation uptake, and acid addition as a function of PAR provided to crops of wheat, soybean, lettuce, and potato grown in the BPC	24
10	Repeating CO ₂ drawdown from photosynthesis (light period) and CO ₂ increase from respiration (dark period) of a 20-m ² soybean stand in the BPC.	27
11	CO ₂ drawdown by a 20-m ² stand of wheat in the BPC	27
12	CO ₂ exchange throughout growth and development of a 20-m ² stand of wheat	28
13	CO ₂ exchange throughout growth and development of a 20-m ² stand of soybean.....	28
14	CO ₂ exchange throughout growth and development of a 20-m ² stand of lettuce	29
15	CO ₂ exchange throughout growth and development of a 20-m ² stand of potato.....	29
16	Plant stand gas exchange rates as a function of PPF	30
17	Ethylene concentrations in the Biomass Production Chamber over time for crops of wheat, soybean, lettuce, and potato	31

LIST OF TABLES

<u>Table</u>	<u>Title</u>	<u>Page</u>
1	Possible crops for Advanced Life Support (ALS) systems.....	2
2	Environmental set points used for ALS candidate crops in KSC testing ..	10
3	Crop propagation/establishment considerations.....	11
4	Nutrient solution for ALS crops grown in NFT	12
5	Developmental characteristics of ALS candidate crops.....	15
6	Life support outputs of crops grown in the BPC	18
7	Yields and PAR levels for ALS crops	19
8	Proximate composition of controlled environment and field-grown crops	22
9	Water, nutrient (cation), and acid (for pH control) requirements for crops grown in recirculating hydroponic systems	24
10	Some volatile organic compounds from humans and plants.....	32

ABBREVIATIONS AND ACRONYMS

A	ampere
AIBS	American Institute of Biological Sciences
ALS	Advanced Life Support
AOAC	Association of Official Analytical Chemists
ARC	Ames Research Center
BLSS	Bioregenerative Life Support Systems
BLT	BPC Lettuce (Experiment Series)
BPC	Biomass Production Chamber
BSAB	Breadboard Scale Aerobic Bioreactor
BSB	BPC Soybean (Experiment Series)
BTM	BPC Tomato (Experiment Series)
BWP	BPC Potato (Experiment Series)
BWT	BPC Wheat (Experiment Series)
°C	degree Celsius
ca	circa
CE	controlled environment
CEA	controlled environment agriculture
CEEF	closed ecology experiment facility
CELSS	Controlled Ecological Life Support System; Closed Ecology Life Support System
CO ₂	carbon dioxide
CPEF	closed plant experiment facility
CSTR	continuous stirred tank reactor
dc	direct current
DI	deionized water
EC	electrical conductivity (units typically as dS m ⁻¹)
FID	flame-ionization detector
GC	gas chromatography
h	hour
HEPA	high-efficiency particulate air
HPS	high-pressure sodium
ICP	inductively coupled plasma
IES	Institute of Environmental Science
incan	incandescent
JSC	Johnson Space Center
KSC	Kennedy Space Center
kW	kilowatt
LED	light-emitting diode
m	meter
MELISSA	Micro-Ecological Life Support System Alternative
MH	metal halide
mol	mole
NFT	Nutrient Film Technique (form of hydroponic culture)

ABBREVIATIONS AND ACRONYMS (cont)

PAR	photosynthetically active radiation (units typically as $\mu\text{mol m}^{-2} \text{s}^{-1}$ or W m^{-2})
PID	photo-ionization detector
ppb	parts per billion
PPF	photosynthetic photon flux (units as $\mu\text{mol m}^{-2} \text{s}^{-1}$)
ppm	parts per million
TIF	tuber induction factor
TM	Technical Memorandum
VHO	very high output
VOC	volatile organic compound
VPD	vapor pressure deficit
μM	micromole per liter

CROP PRODUCTION FOR ADVANCED LIFE SUPPORT SYSTEMS – OBSERVATIONS FROM THE KENNEDY SPACE CENTER BREADBOARD PROJECT

1. INTRODUCTION

The concept of using biological systems for life support in space has been studied since the 1950s and was considered even before this (Myers, 1954; Krall and Kok, 1960; Golueke and Oswald, 1964). Early studies were sponsored by the US Air Force and focused on algae (e.g., *Chlorella*) for atmospheric regeneration (Krall and Kok, 1960, Golueke and Oswald, 1964; Eley and Myers, 1964; Miller and Ward, 1966), while related studies sponsored by NASA included tests with chemoautotrophic organisms, such as *Hydrogenomonas*, in combination with physico-chemical methods (electrolysis) for atmospheric regeneration and biomass production (Bongers and Medici, 1968). Testing was expanded in the late 1960s and 1970s by Russian researchers to include higher plants, and studies using crops to support human crews (the BIOS Projects) were carried out in closed systems (Gitelson et al., 1989; Salisbury et al., 1997). In the late 1970s, NASA initiated the Controlled Ecological Life Support System (CELSS) program to continue research on bioregenerative life support, with much of the effort focused on controlled environment production of higher plants (MacElroy and Bredt, 1985; Galston, 1992). CELSS studies were conducted at several universities, corporations, and NASA field centers throughout the 1980s and early 1990s, after which the program merged with NASA's physico-chemical life support research efforts under the Advanced Life Support Program (Averner, 1993). Studies of bioregenerative life support concepts have continued under the NASA ALS Program, as well as at the Japanese Institute for Environmental Sciences (Tako et al., 2001) and the European Space Agency's Micro-Ecological Life Support System Alternative or MELISSA Project (Lasseur and Savage, 2001).

As interest in the CELSS program expanded to include testing with higher plants (crops), questions arose as to which species should be considered for space life support. The topic was first addressed at a "Space Biologistics Symposium" held at Wright-Patterson Air Force Base in 1962, which produced a list of suggested leafy vegetables and root crops (Boeing, 1962). Additional crop recommendation panels were commissioned by CELSS and ALS programs and findings from these panels and other groups have been published in several documents, including Tibbitts and Alford, 1982; Hoff et al., 1982a; Salisbury 1991; Salisbury and Clark, 1996a, b; and Mitchell et al., 1996 (Table 1). Criteria considered for selecting these crops included crop yield, nutritional value, harvest index (edible dry mass/total dry mass), horticultural requirements, and processing requirements (Tibbitts and Alford, 1982; Hoff et al., 1982a). In addition, all of the crops were C₃ photosynthesis types, which are slightly more efficient than C₄ types at enriched CO₂ concentrations. Generally, the lists focused on "staple" crops to address bulk dietary requirements (carbohydrate, protein, and fat) but also included supplemental vegetables/fruits to provide some vitamins, minerals, and dietary variety. It is important to note that none of these lists provided a complete diet, and for some missions meeting all the nutritional demands for space crews might be achieved more efficiently through a combination of in situ grown plant foods along with some imported supplements, e.g., highly processed foods, flavorings, vitamins, minerals, etc. (Hoff et al., 1982a; Tibbitts and Alford, 1982).

Table 1. Possible crops for Advanced Life Support (ALS) systems.

Boeing Company (1962)	Tibbitts and Alford (1982)	Hoff, et al. (1982a)	Salisbury and Clark (1996)	Gitelson and Okladnikov (1994) BIOS-3 Tests
Sweetpotato	Wheat	Wheat	Wheat	Wheat
Tampala	Soybean	Soybean	Rice	Potato
Lettuce	Potato	Potato	Sweetpotato	Carrot
Chinese Cabbage	Lettuce	Rice	Broccoli	Radish
Cabbage	Sweetpotato	Peanut	Kale	Beet
Cauliflower	Peanut	Dry Bean	Lettuce	Nut Sedge
Kale	Rice	Tomato	Carrot	Onion
Collards	Sugar Beet	Carrot	Canola	Cabbage
Turnip	Taro	Chard	Soybean	Tomato
Swiss Chard	Winged Bean	Cabbage	Peanut	Pea
Endive	Broccoli		Chickpea	Dill
Dandelion	Onion		Lentil	Cucumber
Radish	Strawberry		Tomato	Salad Species
New Zealand Spinach			Onion	
			Chili Pepper	

2. CROP TESTING AT KENNEDY SPACE CENTER

Interest in bioregenerative life support at NASA's Kennedy Space Center began in the late 1970s when a proposal was submitted to NASA Headquarters to develop a Closed Ecology Life Support System (CELSS) testbed (Buchanan et al., 1978). This project proposed to retrofit the two large (Apollo) vacuum chambers in the Operations and Checkout Building at KSC and develop a plant production system in one chamber and then link this to a human habitat and waste processing system in the second chamber (Buchanan et al., 1978) (Figure 1).

This proposal was not funded; subsequently, a smaller project was proposed to develop a testbed for crop production and biological waste processing only (i.e., no attached human habitat) for the CELSS program (Prince and Knott, 1986, 1989; Knott, 1992). Dr. Arnauld Nicagossian, NASA Life Sciences Director, approved the latter project, named the CELSS Breadboard Project, and facilities construction activities began in 1985. These Breadboard Project objectives initially encompassed biological approaches for food and atmospheric regeneration (through crop production), biological waste treatment and recycling approaches, and food processing tests using controlled-environment-grown crops (Prince and Knott, 1989). External advisory panels were established through the American Institute of Biological Sciences (AIBS) to provide oversight and annual reviews in each focus area. The food processing research program was abandoned due to funding and staff limitations, and the project continued with crop testing and waste treatment/recycling approaches.

Figure 1. Proposed CELSS testbed at KSC.
(Two large vacuum chambers used during the Apollo Program would have served as (a) a plant (crop) production module to supply food, oxygen, and clean water to the crew (Buchanan et al., 1978) and (b) human living quarters with control center and waste processing systems.)

The following provides a general summary of crop test results from the KSC Breadboard Project. Results and discussion from waste treatment/recycling tests are reported only where they were part of crop studies and hence are generally not included in this document.

2.1 Plant growth facilities at KSC

Crop research for the KSC Breadboard Project involved both conventional growth chambers (Tibbitts and Kozlowski, 1979), as well as a large, atmospherically closed chamber that formerly served as a hypobaric test chamber for the Mercury Program (Prince and Knott, 1986, 1989). This large chamber became known as the Biomass Production Chamber or BPC (Figures 2 and 3). The BPC's design and sizing were chosen to provide the food, water, and atmospheric regeneration needs for approximately 1 person using a bioregenerative approach (Prince and Knott, 1986, 1989).

The BPC was an upright cylindrical chamber (7.5 meters (m) high, 3.7 m in diameter) that provided two-stories with direct access (Figures 2 and 3). The chamber enclosed four annular crop growing shelves stacked vertical (two per story), with each shelf providing approximately 5 m² of crop growing area (20 m² total). Internal volume including air ducting was 113 m³, with air circulation of about 400 m³ min⁻¹ provided by two 30-kilowatt (kW) fans. Cooling and dehumidification were provided by two copper heat-exchange coils (one in the upper and one in the lower air handling system) using chilled water from two 15-ton (53 kW) chilling units (these were later replaced by a single 40-ton (140 kW) unit; Appendix A). Following each cold coil was a reheat coil supplied by hot water from resistance heating elements (up to 150-kW capacity). Lighting was provided by 96 400-W high-pressure sodium (HPS) lamps operated on dimming ballasts, thereby providing about 2 kW of input electrical power per m² of growing area. Lamps were separated from the plants by clear glass or acrylic barriers. Plants were grown in 64 plastic (PVC or ABS) hydroponic growing trays (~0.3 m² each). Nutrient solution circulated continuously through the trays and back to four tanks (one for each shelf) located outside the chamber (Figure 4). Tank headspaces were vented back to the chamber to maintain atmospheric closure. Although the chamber was used for hypobaric testing during the Mercury Program, the addition of air ducting and plumbing penetrations increased leakage and prevented large atmospheric pressure differentials from developing. Nonetheless, atmospheric leakage could be kept as low as 5 to 10% of the chamber volume per day when the chamber doors were closed (Wheeler et al., 1991a). This allowed close tracking of CO₂ exchange rates (net photosynthesis and respiration), evapotranspiration, and the quantification of some volatile organic compounds using closed or semi-closed gas exchange calculations (Coombs et al., 1985; Wheeler, 1992). Further engineering details and operational specifications can be found in Prince et al., 1987, 1992; Sager et al., 1988a; Wheeler et al., 1990, 1996; and Wheeler 1992. A development time-line for systems additions/improvements to the Biomass Production Chamber is show in Appendix A.

Figure 2. BPC located at Hangar L at KSC, FL (front view, 1986). (The chamber provided a closed atmospheric volume of about 113 cubic meters (including air ducting) with 20 square meters of crop growing area. External nutrient solution tanks were not in place at the time of this photo.)

Figure 3. BPC located at Hangar L at KSC, FL (rear view, 1986). (Banks of ballasts for the 96 400-W HPS lamps are visible at the left. Construction began on the chamber in 1985, with operational capabilities completed for most subsystems by 1988.)

Figure 4. Nutrient solution delivery tanks and plumbing system used to support crop growth in the BPC (1988). (Tanks typically ran with a volume of 225 liters of half strength, modified Hoagland/Arnon (1950) solution that circulated continuously to trays inside the chamber (Wheeler et al., 1998). Trays were inclined slightly to maintain a thin film of nutrient solution.)

Smaller plant growth chambers for KSC studies included both reach-in and walk-in commercial chambers that controlled lighting, temperature, humidity, and CO₂ concentrations (Sager et al., 1988a). Lighting was provided by fluorescent (48 or 96 inch, VHO—1.5 A), high-pressure sodium (400-W), or metal halide (400-W) lamps. For most studies in the BPC and growth chambers, temperature, humidity, and CO₂ were monitored continuously using a computer with custom-developed monitoring and control software (Sager et al., 1988a; Bledsoe et al., 1993). The sequences of smaller growth chamber and lab-scale tests with waste processing/resource recovery and how they both supported the larger, Breadboard Scale tests are shown in Appendix B.

2.2 Environmental management and horticultural approach

Most crops differ in their environmental requirements for producing acceptable morphological traits and high yields (Langhans and Tibbitts, 1997). For example, rice, sweetpotato, and peanut prefer warm temperatures (Bonsi et al., 1994; Mackowiak et al., 1998; Frantz and Bugbee, 2002), whereas potato and wheat prefer cool temperatures (Wheeler et al., 1986c; Bugbee, 1995a); soybean, potato, rice, and strawberry are short-day crops, whereas wheat grows well under long days (Salisbury, 1981). The entire issue is complicated by the fact that environmental factors can interact with regard to their effects on crop growth (Thomas and Raper, 1983a, b; Wheeler et al, 1986c, 1991b). Due to time and staffing constraints, exhaustive testing of environmental responses for each crop was not conducted; consequently, environmental settings for KSC crop tests were based largely on findings by university researchers (e.g., Bugbee, 1995a; Bugbee and Salisbury, 1988; Knight and Mitchell, 1983a, 1988a; Thomas and Raper, 1983a, Wheeler et al, 1986c, 1991b). Environmental tests conducted in growth chambers focused mainly on features that were either unique to the BPC or conditions that were not commonly addressed in university studies. These included studies on the effects of HPS lighting (Wheeler et al., 1999b, Yorio et al, 1995), the effects different CO₂ concentrations (Wheeler et al., 1993b, 1999b; Mackowiak and Wheeler, 1996), and crop growth and development using nutrient film technique (Mackowiak et al., 1989, 1998; Wheeler et al., 1990, 1999). For most crop tests, maximum growth chamber lighting was used, with HPS lighting studies ranging from ~500 to 800 $\mu\text{mol m}^{-2} \text{s}^{-1}$ and fluorescent lighting studies from ~250 to 350 $\mu\text{mol m}^{-2} \text{s}^{-1}$ (Table 2). For some studies, HPS lighting was deliberately dimmed to produce desired growth traits, e.g., to reduce tipburn injury in lettuce (Collier and Tibbitts, 1982). Dimming was also used in several growth chamber studies with HPS lamps. A summary of environmental set points, modes of propagation, planting densities, and developmental characteristics for a range of crops tested in the KSC Breadboard Project are presented in Tables 2, 3, and 5.

For each crop species, several cultivars were usually compared in early testing, which provided an initial selection of genotypes for controlled environment performance (Table 3). But as with environmental response testing, cultivar testing at KSC was limited and selections relied heavily on recommendations by university researchers. The best performing cultivars from KSC tests are shown in Table 3, but these results are somewhat dated by continuing tests of new cultivars by other ALS researchers. For example, recent studies with rice by Utah State University investigators (Frantz and Bugbee, 2002) indicate the 'Super Dwarf' rice is more appropriate for ALS applications than 'Ai-Nan Tsao,' and continued improvements in genotype (cultivar) selections for other species are inevitable.

After considering a range of horticultural approaches, a recirculating nutrient film technique (Graves, 1983) was selected as the method for water and nutrient delivery (Prince and Knott, 1989). Nutrient film technique was amenable to a range of species, including root zone crops, reduced the need for large volumes of standing water, eliminated the need for solid media, and permitted close tracking of water and nutrient uptake. On the other hand, because of the limited water volume and buffering capacity, NFT systems are susceptible to crop stress or possible loss if system malfunctions are not dealt with promptly (e.g., loss of circulating pumps). A typical NFT system at KSC continuously pumped nutrient solution from a reservoir to a slightly elevated end of a tray, after which the solution flowed through the tray and back to the reservoir (Graves, 1983; Mackowiak et al., 1989). Clearly, such hydroponic approaches are gravity-dependent and would not function in the microgravity of spaceflight, yet the findings should still be pertinent for planetary settings (e.g., Moon or Mars) where gravity can be used for return flow. Although not reviewed in this document, testing has been and continues to be carried out at KSC to develop watering techniques for microgravity (e.g., low-Earth orbit and/or planetary transit), and these are reported in Wright et al., 1988; Dreschel and Sager, 1989; Koontz et al., 1990; Brown et al., 1992; Goins et al., 1997b; Levine, 1999; and Levine et al., 2002.

Use of recirculating hydroponics requires monitoring and control of solution pH, electrical conductivity (EC), and water volume (Graves, 1983; Bugbee, 1989). For KSC studies, water levels and nutrient concentrations of hydroponic solutions were maintained by first adding either deionized water or condensate passed through ion-exchange columns (BPC studies) to the reservoirs to maintain a constant volume. Following this, a concentrated nutrient stock solution was added to maintain an EC set point of 0.12 S m^{-1} (Table 4) (Mackowiak et al., 1989; Wheeler et al., 1999a). The starting solutions and make-up stock solutions provided all the essential elements for plant growth and were based on formulations developed by Hoagland and Arnon, 1950. For most studies, NO_3 salts provided the sole source of nitrogen; consequently solution pH levels would usually rise over time as a result of nutrient uptake (Marschner, 1995). To offset this, dilute nitric acid (0.2 or 0.4 mol L^{-1}) was added to maintain a pH set point of 5.8 ± 0.2 . For most KSC studies, including early BPC tests, nutrient solution temperatures were not controlled. For BPC studies after 1992 and certain growth chamber studies, water temperatures were controlled using stainless-steel coils submerged in the nutrient solution reservoirs. Cooling was then provided by chilled water circulated through the coils.

Most of the species were seed-propagated, where either dry or imbibed seeds were placed against nylon (Nitex) wicks supported between tensioned strips of white-on-black polyethylene film (Prince and Knott, 1989; Mackowiak et al., 1989; 1996a) (Table 3; Figure 5). The ends of nylon wicks were kept in contact with the flowing nutrient solution in the trays. Potatoes, sweetpotatoes, and strawberry were propagated vegetatively using *in vitro* grown plantlets (potato), stem cuttings (sweetpotato), or runner plantlets (strawberry). Plantlets or cuttings were wrapped with pliable foam (sponge) collars and placed in white-on-black polyethylene tray covers with the roots kept in contact with the flowing nutrient solution (Wheeler et al., 1985, 1990). Following planting, trays were typically covered for 2 to 4 days with white translucent covers to maintain high humidity to promote germination and establishment. Seeds, seedlings, and plantlets under these covers were sprayed manually each day with deionized water to reduce water stress. Planting densities were highest for the grass species wheat and rice. A summary of planting densities, mode of propagation, seedling establishment periods, and times of plant thinning (to final spacing) for a range of crops

Table 2. Environmental set points used for ALS candidate crops in KSC testing.

Crop (<i>Genus species</i>)	Nutrient Solution Temperature	Air Temperature (Light/Dark)	Photosynthetic Photon Flux (PPF)	Photoperiod (Light/Dark)
Staple Crops	(°C)	(°C)	($\mu\text{mol m}^{-2} \text{s}^{-1}$)	(h)
Wheat (<i>Triticum aestivum</i>) ¹	~18	20/16	750 – 800	20/4 or 24/0
Soybean (<i>Glycine max</i>) ²	~24	26/22	500 – 800	12/12
Potato (<i>Solanum tuberosum</i>) ³	~18	20/16	500 – 800	12/12
Sweetpotato (<i>Ipomoea batatas</i>) ⁴	~24	26/22	500 – 800	12/12
Peanut (<i>Arachis hypogaea</i>)	~24	26/22	500 – 750	12/12
Rice (<i>Oryza sativa</i>) ⁵	~24	28/24	750 – 800	12/12
Bean (<i>Phaseolus vulgaris</i>)	~26	28/24	350 – 400	18/6
Supplemental Crops				
Lettuce (<i>Lactuca sativa</i>) ⁶	~ 23	23	300	16/8
Spinach (<i>Spinacia oleracea</i>) ⁷	~ 23	23	300	16/8
Tomato (<i>Lycopersicon esculentum</i>) ⁸	~ 24	24	500 – 750	12/12
Chard (<i>Beta vulgaris</i>)	~ 23	23	300	16/8
Radish (<i>Raphanus sativus</i>)	~ 23	23	300	16/8
Red Beet (<i>Beta vulgaris</i>)	~ 23	23	300	16/8
Strawberry (<i>Fragaria x ananassa</i>) ⁹	~ 18	20/16	400 – 600	12/12

¹ Higher PPFs and long photoperiods (up to 24 h) can be used for wheat, with yields being a strong function of total light provided ($\text{mol m}^{-2} \text{d}^{-1}$).

² Soybean leaves can become chlorotic under high PPF from HPS lamps, but photosynthetic rates and productivity seem to remain high.

³ Warm temperatures (e.g., $>24^{\circ}\text{C}$) should be avoided for potato roots and shoots as these tend to suppress tuber initiation.

⁴ High PPF ($\sim 800 \mu\text{mol m}^{-2} \text{s}^{-1}$) from HPS lamps can cause chlorosis and bleaching of young sweetpotato leaves, but effects are usually transient.

⁵ Recent evidence from Frantz and Bugbee, 2002 suggests rice does well at warmer temperatures (e.g., $\sim 30^{\circ}\text{C}$).

⁶ Lettuce is susceptible to leaf tipburn when plants are grown rapidly to a heading stage. Mild tipburn was observed in BPC studies with 'Waldmann's Green' lettuce grown 1000 ppm CO_2 and $300 \mu\text{mol m}^{-2} \text{s}^{-1}$ PPF with a 16-h photoperiod ($\sim 17 \text{mol m}^{-2} \text{d}^{-1}$).

⁷ Spinach is a long-day plant for flowering but can be grown successfully under long days if harvested prior to bolting.

⁸ Long photoperiods ($> 18 \text{h}$) can be injurious for tomatoes and some potato cultivars.

⁹ Many strawberry cvs. require short photoperiods and cool temperatures for flowering and fruit set (Durner and Poling, 1988). Manual pollination of enhances both fruit quality and total yield. Different environmental set points (e.g., longer photoperiods) may be needed to force "runner" for vegetatively propagating strawberry.

Table 3. Crop propagation/establishment considerations.

Crop (<i>Genus species</i>)	Best Performing Cultivar (from KSC tests)	Propagation and Germination	Plant Density (initial/final)	Seedling Establishment	Thinning Time
Staple Crops			(plants m ⁻²)	(days)	(days)
Wheat (<i>Triticum aestivum</i>)	Apogee	Seed ¹	~1200	4	NA
Soybean (<i>Glycine max</i>)	Hoyt	Seed ²	32/12-16	5	10
Potato (<i>Solanum tuberosum</i>)	Norland	Plantlets ³	12/6-8	NA	10
Sweetpotato (<i>Ipomoea batatas</i>)	TU – 155	Cuttings ⁴	12/6-8	NA	7
Peanut (<i>Arachis hypogaea</i>)	Pronto	Seed ²	12/6-8	4	14
Rice (<i>Oryza sativa</i>)	Ai-Nan Tsao	Seed ¹	~ 800	4	NA
Bean (<i>Phaseolus vulgaris</i>)	Etna	Seed ²	32/12-16	4	10
Supplemental Crops					
Lettuce (<i>Lactuca sativa</i>)	Waldmann's Green	Seed ⁵	40/20-24	4	10
Spinach (<i>Spinacia oleracea</i>)	Nordic IV	Seed ⁶	40/20-24	10	14
Tomato (<i>Lycopersicon esculentum</i>)	Reimann Philipp	Seed ⁵	20/10	6	10
Chard (<i>Beta vulgaris</i>)	Ruby Red	Seed	40/20	4	10
Radish (<i>Raphanus sativus</i>)	Giant White Globe	Seed ⁵	50/40	4	7
Red Beet (<i>Beta vulgaris</i>)	Ruby Queen	Seed ⁶	40/20	7	14
Strawberry (<i>Fragaria x ananassa</i>)	Oso Grande	Runners ⁷	12-16	NA	14

¹ Dry seed was initially aerated in deionized (DI) water for 30 minutes. Following this, wet seed was wrapped in moist toweling and kept at room temperature for 1 day (rice) or refrigerated (~4°C) over night (wheat). Following sowing, seeds were sprayed daily with DI water and a translucent plastic cover was placed over the trays to maintain high humidity during germination and establishment. Recent work by Klassen and Bugbee, 2002 suggests 'Super Dwarf' as the preferred rice cultivar.

² Dry seed was aerated for 1 day and seed skin was removed (peanut only) prior to planting onto tray insert. Seeds were sprayed daily with DI water and a translucent plastic cover was used to maintain high humidity during the germination.

³ Nodal explants were cultured on Murashigee and Skoog (agar solidified) medium without growth regulators. Plantlets were grown in vitro for 28-42 days under 25°C, a 12/12 photoperiod, with ~150 μmol m⁻² s⁻¹ CWF light. Plantlets were removed from culture vessels, agar was gently rinsed from the roots, and plantlets were transplanted to tray covers (white or black plastic film) and a translucent plastic cover was used to maintain high humidity during the 4-day acclimation process. Plantlets were supported in tray covers with pliable polyurethane (sponge) plugs by placing ~1/3 of the shoot above the plug and ~2/3 of shoot below to allow roots to contact the water.

⁴ Stem cuttings were rooted in aerated DI water for 7-10 days. Cuttings were wrapped with a sponge (foam) plug and then positioned in hydroponic trays. No further acclimation was required.

⁵ Dry seed was planted directly in contact with wicking material on tray insert. Seeds were sprayed daily with DI water and a translucent plastic cover used to maintain high humidity during the germination process.

⁶ Dry seed was aerated for 6 days in DI water to initiate germination. Seedlings were then transferred to tray inserts and a translucent plastic cover was used to maintain high humidity during the 4-day acclimation process. For spinach, germination was carried out in a refrigerator at 4 to 5°C.

⁷ Plantlets produced from mother plants (runners) were wrapped with sponge (foam) plugs and then positioned in hydroponic trays.

Table 4. Nutrient solution for ALS crops grown in NFT.

<i>Macro-nutrients</i>							
Salt	N	P	K (mmol L ⁻¹)	Ca	Mg	S	
KNO ₃	2.5		2.5				
Ca(NO ₃) ₂	5.0			2.5			
MgSO ₄					1.0	1.0	
KH ₂ PO ₄		0.5	0.5				
Startup Concentration	7.5	0.5	3.0	2.5	1.0	1.0	
Refill Concentration	70	10	56	12	10	10	
<i>Micro-nutrients</i>							
	Fe	Mn	Zn mmol L ⁻¹	Cu	B	Mo	
Fe-HEDTA	50						
MicroNutrients		7.4	0.96	0.52	9.5	0.01	
Startup Concentration	50	7.4	0.96	0.52	9.5	0.01	
Refill Concentration	134.0	96.0	12.5	6.8	123.5	0.13	

- Micronutrients were mixed in a combined stock solution using the following salts: H₃BO₃; MnCl₂·4H₂O; ZnSO₄·7H₂O ; CuSO₄·5H₂O; (NH₄)₆Mo₂₄·4H₂O.
- Fe-HEDTA mixed by adding FeCl₃·6H₂O and HEDTA.
- For sweetpotato, periods of nutrient (particularly N) depletion may be helpful for initiating storage root and limiting shoot growth. This can be achieved by only replenishing nutrients (EC set points) 1 or 2 times per week.
- Recent studies with potatoes in NFT suggest that lower EC set points with daily replenishment result in earlier tuber initiation and reduced shoot growth.
- For determinate crops such as wheat and some soybean varieties, reducing nutrients (e.g., lower EC set points) during seed filling might be considered.
- With nitrate being the sole source of N for this nutrient formulation, solution pH values tend to rise (go basic) during periods of high-nitrate uptake. This typically requires the addition of acid to control pH to a favorable range. A 0.4 M HNO₃ and 0.4 M KOH were typically used for pH control in KSC testing.

Figure 5. Tray covers for supporting wheat seedlings above a flowing nutrient solution.

Figure 6. Potato tubers ready for harvest from NFT culture trays at 105 days after planting.

studied at KSC are shown in Table 3. Production cycles ranged from 18 days (radish) to 120 days (sweetpotato and peanut), while canopy heights ranged from ~20 cm (radish) to ~80 cm or more sweetpotato, potato, peanut and rice (Table 5). Because canopy heights varied among cultivars and were influenced by environmental conditions (e.g., Wheeler et al., 1991c), the values in Table 5 should only be used as a rough guide.

2.3 Measurements and data

Temperature, humidity, photoperiod, and CO₂ were monitored continuously using a computer and different versions of custom-developed software (Sager et al., 1988a; Bledsoe et al., 1993). Canopy level photosynthetic photon flux (PPF) was monitored manually above each tray weekly using a Li-Cor quantum sensor. Nutrient solution pH, EC, and volume were measured continuously for BPC studies or manually each day for most growth chamber studies (some growth chamber studies included continuous monitoring). This permitted a near-continuous tracking of plant water use, nutrient uptake, and acid requirements throughout each experiment. Nutrient solution samples were typically analyzed weekly or bi-weekly for elemental composition using Inductively Coupled Plasma (ICP) spectrometry. This provided guidance for making any adjustments to the replenishment stock solutions as well as helping assess potential plant deficiencies or toxicities. For BPC studies, evapotranspiration was monitored from water uptake from the nutrient delivery systems and from condensate recovery from the air handling system. Crop photosynthesis rates in the BPC were monitored using both closed and semi-closed approaches (Coombs et al., 1985), where chamber CO₂ drawdown rates were calculated immediately following dark cycles each day, or CO₂ mass flow additions were monitored during the light cycle (Wheeler and Sager, 1990; Wheeler, 1992). Crop respiration rates were monitored by calculating CO₂ increases during dark cycles (Wheeler and Sager, 1990). The accumulation of volatile organic compounds (VOCs), especially ethylene was also tracked for most BPC studies using gas chromatography/photo-ionization detector (GC/PID) or flame-ionization detector (FID) or mass spectrometry (GC/MS) (Wheeler, 1992; Batten et al., 1996; Wheeler et al., 1996b; Stutte and Wheeler, 1997).

Plant measurements for BPC and growth chamber studies typically included general observations on growth and development, fresh biomass (for certain species, e.g. tomato fruit, potato tubers), oven-dry biomass of different plant parts, and canopy height. Oven drying involved placing plant materials in paper bags and then drying in a forced-air oven at 60 to 70°C for 48 to 96 h. When possible, data were expressed as rates per unit area; for example g m⁻² d⁻¹, rather than g m⁻² or g plant⁻¹. This required dividing the yields by the available growing area and the time of growth. Growing area estimates were kept conservative to avoid over estimating productivities, and in some growth chamber studies, screening was used to reduce "side lighting" that would cause overestimation of productivities (Went, 1957; Bugbee, 1995a). For BPC plantings, an area of 20 m² was assigned based on estimates of area enclosed between two arcs defining the front and back boundaries of each growing shelf (Wheeler, 1992). Because "fixed" spacing was used from planting to harvest in most studies, area utilization was relatively inefficient for widely spaced crops (i.e., most of the light was not intercepted by crop foliage during early growth). Nonetheless, the entire space for the complete growth cycle was used to calculate final productivities. This kept productivity estimates conservative compared to what might be achievable in systems that incorporate

Table 5. Developmental characteristics of ALS candidate crops.

Crop (<i>Genus species</i>)	Anthesis/ Flowering ¹	Duration of Grow-Out	Canopy Height at Maturity	Harvest Index
Staple Crops	(days)	(days)	(cm)	(%)
Wheat (<i>Triticum aestivum</i>) ³	~35	85	~ 50	~ 30 - 45
Soybean (<i>Glycine max</i>) ⁴	~28	90 - 97	~ 45 - 70	~ 40
Potato (<i>Solanum tuberosum</i>) ^{5, 6}	NA	84 - 105	~ 50 - 80 ²	~ 60 - 80
Sweetpotato (<i>Ipomoea batatas</i>) ⁶	NA	120	~ 50 - 80 ²	~ 20 - 60
Peanut (<i>Arachis hypogaea</i>)	~35	120	~ 60 - 80 ²	~ 20 - 30
Rice (<i>Oryza sativa</i>)	~45	105	~ 80	~ 30
Bean (<i>Phaseolus vulgaris</i>) ⁶	~28	70	~ 50	~ 35 - 45
Supplemental Crops				
Lettuce (<i>Lactuca sativa</i>)	NA	28	~ 20 - 30	~ 90
Spinach (<i>Spinacia oleracea</i>)	NA	28	~ 20 - 30	~ 90
Tomato (<i>Lycopersicon esculentum</i>) ⁷	~35	84	~ 35 - 45	~ 40 - 50
Chard (<i>Beta vulgaris</i>)	NA	40 +	~ 40 - 50	~ 60 +
Radish (<i>Raphanus sativus</i>)	NA	21 - 25	~ 20	~ 50
Red Beet (<i>Beta vulgaris</i>)	NA	35 - 42	~ 40 - 50	~ 60 +
Strawberry (<i>Fragaria x ananassa</i>)	~60	140	~ 20 - 30	~ 30 - 40

¹ Times to flowering and final harvest are dependent on environmental conditions. Values stated in this table are approximate for set points given in Table 2.

² Shoot growth in peanut, sweetpotato, and potato can be excessive in hydroponic culture with continuous EC and pH control. Control of nutrient levels may be important to control shoot growth and harvest index.

³ Wheat stands in controlled environments are susceptible to lodging, and canopy supports should be considered. For BPC studies, wire grids were positioned about 30 cm above and parallel to the tray surface to support the stand. However, use of any canopy support systems will affect harvesting and materials handling. Harvesting and threshing are labor-intensive and produce dust and debris (also true for rice and soybean).

⁴ No canopy support system required with Soybean cv. Hoyt, whereas support is required with indeterminate cultivars such as McCall. Lower canopy leaves tend to abscise during maturation and periodic removal of leaf litter provides good air circulation and tray surface reflection.

⁵ Tuberization in potato in NFT can be suppressed when stolons are submerged in solution. NFT simplifies harvesting in comparison to solid media. Alternative methods for propagating potatoes (e.g., use of mini tubers) should be explored to eliminate the need for *in vitro* plants. Recent studies at KSC have shown that using the same recirculated nutrient solution for successive plantings caused a premature tuber initiation and stunted shoot growth, which resulted in lower yields due to incomplete canopy cover. The effect can be removed by passing the water through a charcoal filter (Wheeler et al., 1995). Management of recirculating systems with potatoes will require further testing to develop strategies for consistent yields.

⁶ Oedema (intumescence or callus-like lesions) can occur on leaves of potato, tomato, and sweetpotato, and on stems bean under HPS lighting or low UV light environments.

⁷ BPC tests with the tomato cv. Reimann Philipp have produced good fruit set and high yields without assisted pollination.

transplanting or automated spacing schemes to improve space utilization and light interception (Prince and Bartok, 1978; Knox, 1986). Portions of biomass from final harvests were analyzed for elemental composition using inductively coupled plasma (ICP) or direct current (dc) arc spectrometry (Alexander and McAnulty, 1981), and samples for several studies were sent to a commercial laboratory for proximate composition analysis using standard Association of Official Analytical Chemists (AOAC) procedures, including ash by muffle furnace, protein by Kjeldahl N (6.25 conversion factor), fat by ether extraction of acid hydrolysis, and carbohydrate by difference (Wheeler et al., 1993c). Some samples were also analyzed for total dietary fiber and nitrate composition (Wheeler et al., 1996c, 1997a).

2.4 Results and discussion

2.4.1 Horticultural procedures. As with any effort in controlled environment agriculture, techniques and approaches for growing plants improved with experience. Some more significant horticultural observations from the large-scale testing include:

- Germination and establishment of seedling (e.g., wheat, lettuce) were most successful if high humidities and good wick contact with the solution were maintained for the first few days until roots had reached the flowing solution. Daily manual misting of seeds and seedlings under the tray covers was especially important to promote good seedling establishment.
- In early studies with lettuce, seeds were germinated using a single nylon wick, but seedling survival was sometimes poor. This was improved by using two adjacent wicks, which allowed seedling roots to grow between the wicks prior to reaching the flowing water below.
- Initial BPC tests with potato (BWP911 and 912) resulted in mediocre tuber yields (Tables 6 and 7). Nutrient solution temperatures during these tests were often 3 to 4 °C warmer than air temperatures (e.g., up to 24°C) due to inefficient cooling capabilities in the solution reservoirs. For subsequent potato studies (BWP921, 931, 941), auxiliary cooling was added using stainless-steel coils submerged in the reservoirs. This allowed solution temperatures to be held near 18 °C, which increased tuber yields (Burton, 1972).
- Providing adequate shoot support to prevent lodging (stand collapse) was important for some crops; an example of how lodging reduced stand photosynthetic rates in soybean study BSB891 is shown in Figure 13. For subsequent soybean studies, plant shoots were supported by wire mesh grids (fencing) positioned horizontally ~25-30 cm above the tray covers. Similar support techniques were used for wheat, potatoes, and some tomato studies. Smaller crops (e.g., lettuce and radish) and dwarf cultivars (e.g., Hoyt soybean) did not require additional supports.
- Planting of densely spaced crops (e.g., wheat) and harvesting of seed crops (e.g., wheat, soybean, rice) was labor-intensive. In addition, harvesting and threshing seed crops were dusty and required adequate ventilation or breathing masks for protection.

This suggests that both planting and harvesting operations of seed crops are important targets for mechanized or even automated procedures.

- With the exception of potato study BWP941 and several growth chamber studies (Mackowiak et al., 1989), KSC crop studies typically ran for one production cycle. Study BWP941 showed that four successive generations of potato could be sustained without exchanging the nutrient solutions, and that staggered plantings (e.g., two-tray blocks) provided a more continuous yield and photosynthetic gas exchange (Wheeler, 1996; Stutte et al., 1999). Creating gaps in the canopy by staggered harvests may have had a positive effect by adding some “side lighting” to adjacent trays (Stutte et al., 1999).
- Successive plantings of potatoes in the same nutrient solution during several growth chamber studies in 1993 and then in BPC study BWP941 showed that a growth regulating compound accumulated in the nutrient solution over time (Wheeler et al., 1995; Stutte and Yorio, 1998). This compound or factor resulted in reduced shoot growth and early tuber initiation, and methods for managing this factor in continuous production tests with potato are still under study (Stutte, Yorio, and Edney, unpublished).
- On several occasions, water pumps were inoperable due to losses of electrical power (e.g., thunderstorms, hurricanes). To prevent water stress, NFT trays were elevated at the drain end to “pond” nutrient solution in the tray and provide a water reserve (2 to 3 cm) for the plants.

2.4.2 Crop yields. Harvest results (dry mass) from BPC 20 m² stands of wheat, soybean, lettuce, potato, and tomato are shown in Table 6. Equivalent levels of CO₂ fixed and O₂ produced (based on biomass carbon content; Wheeler et al., 1996a), along with the total mass of water collected as condensate from each crop are also presented (Table 6). The highest biomass yields from BPC tests were obtained from wheat plantings, which received the most PAR (Table 6). The highest edible biomass yields were obtained from potato plantings, due in large part to the high harvest index of potato crops (Tables 6 and 7). In some studies, tubers accounted for > 80% of a mature potato plant’s biomass (i.e., harvest indices >80%). Biomass productivities (g m² d⁻¹) along with daily photosynthetically active radiation (mol m⁻² d⁻¹) for each BPC study are shown in Table 7. By dividing productivities by daily PAR, radiation conversion efficiencies (g biomass per mol PAR) can be calculated for each experiment (Table 7). These radiation conversion efficiencies for the C₃ crops in the BPC ranged from ~0.4 to 0.9 g mol⁻¹ for total biomass and ~0.2 to 0.6 g mol⁻¹ for edible biomass (Table 7). These results compare favorably with the 0.7 g mol⁻¹ conversion value listed for corn (C₄) canopies under optimal field conditions (Norman and Arkebauer, 1991). If transplanting schemes had been implemented for widely spaced crops (e.g., potato, lettuce, soybean, and tomato), productivities and radiation conversion efficiencies could have been improved. For example, lettuce productivities based on the full use of 20 m² for 28 days were ~7 g m⁻² d⁻¹. But by growing seedlings in smaller areas (e.g., nursery) for 10 to 12 days before transplanting to the final spacing, productivity and radiation use efficiency would have increased to ~10 g m⁻² d⁻¹ and ~0.6 g mol⁻¹, respectively. An overall comparison of the influence of light (photosynthetically active radiation) and productivity are shown in Figure 7. The data show a near-linear response in productivity to PAR across the range of ~15 to 60 mol m⁻² d⁻¹ (Figure 7) and emphasize the importance of light in driving crop yields for life support systems (Sinclair, 1991).

Table 6. Life support outputs of crops grown in the BPC.

Crop/Date	Days of Operation (d)	Total Biomass (kg)	Edible Biomass (kg)	CO ₂ ¹ Fixed (kg)	O ₂ ¹ Produced (kg)	Water Collected (kg)
Wheat 881 ²	77	23.06	9.24	35.5	25.8	3615
Wheat 882 ³	64	26.14	early harvest	40.3	29.3	5700 ⁴
Wheat 891	86	37.76	11.01	58.2	42.3	6903
Wheat 892	85	44.24	13.12	68.1	50.7	7809
Wheat 931	85	64.11	18.25	98.7	71.8	7500 ⁴
Wheat 941 ^{5,6}	84	66.68	19.07	102.7	74.7	7600
Soybean 891	90	26.62	8.58	45.0	32.7	7758
Soybean 901	97	18.94	6.34	32.0	23.3	8211
Soybean 902	97	20.80	7.79	32.5	25.6	8450
Soybean 951 ^{6,7}	90	13.51	5.18	22.8	16.6	2594
Lettuce 901	28	----	sequential	harvest	study	----
Lettuce 902	28	2.84	2.60	4.2	3.1	976
Lettuce 911	28	3.54	3.24	5.2	3.8	998
Lettuce 921	28	3.57	3.36	5.2	3.8	1000 ⁴
Lettuce 931 ⁶	30	3.99	3.71	5.9	4.3	1074
Potato 911	105	45.58	14.89	68.4	49.7	8778
Potato 912	90	50.67	22.03	76.2	55.4	9361
Potato 921	105	55.42	37.64	83.1	60.5	7954
Potato 931	105	55.88	34.12	83.8	61.0	8546
Potato 941 ⁶	418	272	167	409	296	28446
Tomato 951 ^{6,7}	84	11.03	5.15	16.6	12.1	3426
Tomato 961	87 ⁸	33.87	17.06	50.9	37.0	12,700
Total	1991	880	409	1344	980	149390

¹ Estimated from total biomass and the percentage of carbon in tissue.

² Only the upper half of the chamber used.

³ 3/4 of available growing area used; plant harvest prior to maturity.

⁴ Some missing data; totals estimated by interpolation of water use trend.

⁵ Data collected from level four only; water estimated until final data compiled.

⁶ Studies where half the plants were grown on recycled nutrients from an aerobic bioreactor.

⁷ Simultaneous test with tomato (10 m²) in half of the chamber and soybean (10 m²) in the other half.

⁸ Upper chamber harvested at 84 days; lower chamber harvested at 91 days.

Table 7. Yields and PAR levels for ALS crops.¹

Crop/Date	Photoper. ²		Daily PAR	Total Biomass			Edible Biomass		
	(h)/PPF	($\mu\text{mol m}^{-2} \text{s}^{-1}$)		($\text{mol m}^{-2} \text{d}^{-1}$)	(kg m^{-2})	($\text{g m}^{-2} \text{d}^{-1}$)	($\text{g mol}^{-1} \text{PAR}$)	(kg m^{-2})	($\text{g m}^{-2} \text{d}^{-1}$)
Wheat 881	24 / 666		57.5	2.31	31.6	0.55	0.92	12.6	0.22
Wheat 891	20 / 535		38.5	1.89	23.1	0.60	0.55	6.7	0.17
Wheat 892	20 / 691		49.7	2.21	27.3	0.55	0.66	8.1	0.16
Wheat 931	20 / 930		67.0	3.21	39.6	0.59	0.91	11.3	0.17
Wheat 941 ⁴	20/1177		84.7	3.33	39.7	0.47	0.95	11.4	0.13
Soybean 891	12 / 815		35.2	1.33	15.5	0.44	0.43	5.0	0.14
Soybean 901	12 / 477		20.6	0.95	10.2	0.50	0.32	3.4	0.17
Soybean 902	10 / 644		23.2	1.04	11.2	0.48	0.39	4.2	0.18
Soybean 951 ⁴	12 / 855		36.9	1.35	15.7	0.43	0.52	6.0	0.16
Lettuce 902	16 / 280		16.1	0.14	5.8	0.36	0.13	5.4	0.34
Lettuce 911	16 / 293		16.9	0.18	7.5	0.44	0.16	6.7	0.40
Lettuce 921	16 / 336		19.4	0.18	7.5	0.39	0.17	7.1	0.37
Lettuce 931 ⁴	16 / 291		16.8	0.20	7.7	0.46	0.19	7.1	0.42
Potato 911	12 / 655		28.3	2.28	22.4	0.79	0.74	7.3	0.26
Potato 912	12 / 866		37.4	2.53	29.1	0.78	1.10	12.6	0.34
Potato 921 ³	12 / 917		42.2	2.77	27.2	0.64	1.88	18.4	0.44
Potato 931 ³	12-16 / 849		42.7	2.74	27.4	0.64	1.71	16.7	0.40
Potato 941 ⁴	12 / 791		34.2	13.62	32.6	0.95	8.35	20.0	0.58
Tomato 951 ⁴	12 / 615		26.6	1.10	13.1	0.49	0.51	6.1	0.23
Tomato 961	12 / 894		38.6	1.69	19.6	0.51	0.85	9.8	0.25

¹ Data based on an available growing area of 20 m².

² Wheat, soybean, and lettuce seedlings covered for first 4 days with germination covers; potato covered for first 3 days; g m⁻² d⁻¹ calculations adjusted to reflect the respective number of days under full lighting.

³ Photoperiod extension tests conducted throughout growth of potato crop 921; photoperiod switched from 12 to 16 h at 65 days for potato crop 931.

⁴ Studies where half the plants were grown on recycled nutrients from an aerobic bioreactor.

Figure 7. Productivity of total and edible biomass of different crops in the BPC (20 m² area) as a function of daily PAR. (Open symbols represent total biomass and closed symbols represent edible biomass.)

Comparisons of proximate composition of plant tissues grown in controlled environment tests (from ALS studies at KSC and Purdue University) with values reported for field grown plants (Duke and Atchley, 1986) are shown in Table 8. Because the analyses did not always include the same cultivars (genotypes), the comparisons should be taken cautiously. But in general, controlled environment grown crops tended to have higher ash content and protein (estimated from total nitrogen content). This suggests that the horticultural approaches and conditions used in the controlled environment testing (e.g., the hydroponic culture) promoted greater nutrient uptake (Wheeler et al., 1993c; 1997a).

2.4.3 Water, nutrient and acid use. Examples of water, nutrient (stock solution), and acid (pH control) additions to the NFT hydroponic system throughout the growth and development of wheat, soybean, lettuce, and potato crops are shown in Figure 8. Water use increased during early growth as the canopies "closed" and the total evaporating surface of foliage increased. Following this, water uptake rates remained relatively constant through stand maturation for wheat or declined slowly with age for soybean and potato stands (Figure 8). The particular example for soybean water use shows a large increase ca. 30 days, which coincided with a reduction in the humidity resulting from control system adjustments (study BSB902-upper chamber). Over the course of development, water use rates averaged 2 - 5 L m⁻² d⁻¹ (Table 9), while maximum rates ranged from 5 - 9 L m⁻² d⁻¹ depending on the species and the water vapor pressure deficit (Figure 8). Since most of the tests at KSC were conducted with "enriched" CO₂

concentrations (e.g., 1000 or 1200 $\mu\text{mol mol}^{-1}$), water use rates would likely be higher at lower CO_2 (e.g., 400 $\mu\text{mol mol}^{-1}$) or at super elevated levels (e.g., >5000 $\mu\text{mol mol}^{-1}$) (Wheeler et al., 1993b, 1999; Mackowiak and Wheeler, 1996).

Nutrient replenishment (stock solution addition) for wheat stands showed a rapid rise early in growth, whereas soybean, lettuce, and potato stands showed slow initial uptake rates followed by a rapid increase (Figure 8). In each case, the periods of rapid increase correlated closely with periods of rapid vegetative growth. With the exception of lettuce, nutrient replenishment declined as stands matured and shifted into reproductive growth (Figure 8). Because lettuce was harvested during rapid vegetative growth, there was no apparent drop in nutrient uptake at the time of harvest. The particular example of nutrient uptake data for soybean in Figure 8 showed a large overshoot in nutrient addition ca. 45 days, which corresponded to calibration adjustments in the EC monitoring and control system for that study. Average nutrient (total cation) addition rates ranged from 16 $\text{mmol m}^{-2} \text{d}^{-1}$ (lettuce) to 58 $\text{mmol m}^{-2} \text{d}^{-1}$ (wheat) (Table 9).

Nitric acid additions for pH control showed trends similar to nutrient replenishment with additions increasing during periods of rapid vegetative growth and rapid nutrient uptake (Figure 8). Comparisons of the acid and nutrient addition curves reveal some temporal differences, suggesting the balance of anion and cation uptake may shift throughout the growth and development of some crops (Marshner, 1995). The interesting bimodal peak of acid additions during early growth of wheat was observed in several studies and may indicate changes in the proportion of cation to anion uptake during this phase of development (Figure 8). Acid additions reached nearly 100 $\text{mmol m}^{-2} \text{d}^{-1}$ for wheat studies when daily PAR and crop growth rates were high (Table 9). Average acid addition rates through growth and development ranged from approximately 5 to 40 $\text{mol m}^{-2} \text{d}^{-1}$ depending on the crop and total lighting provided (Table 9). For wheat studies, nitric acid additions continued at a moderate level throughout mature growth, even though nutrient uptake had dropped (Figure 8). The reason for this is unclear but may be related to microbial denitrification in the rhizosphere under these conditions.

Plant tissues from all the BPC studies and many growth chamber studies were analyzed for elemental composition. Results from some of these analyses can be found in Wheeler et al., 1993c (wheat), Wheeler et al., 1994a (lettuce), and Wheeler et al., 1998 (soybean). The high ash levels from proximate analyses showed that some elements were high in leaves and stems. This luxuriant or excessive uptake of elements such as K and N may have been a consequence of maintaining a constant EC set-point throughout growth, and the use of nitric acid for pH control. Analysis of lettuce leaves and potato stems often showed K levels ranged of 10 to 15% of the tissue dry weight. The high K and NO_3 levels in the tissue appeared to have no adverse effects on crop growth, but there was a concern in early testing that this was wasteful nutrient management for potential space applications. But concurrent resource recovery studies showed that many of these elements could be leached from the tissue by processing the inedible biomass in bioreactors (Garland and Mackowiak, 1990; Finger and Strayer, 1994; Mackowiak et al., 1997a). These retrieved nutrients could be then used to reconstitute more nutrient solution for growing subsequent generations of crops (Mackowiak et al., 1996, 1997a; Strayer et al., 1997).

Table 8. Proximate composition of controlled environment (CE) and field-grown crops.¹

Crop (plant part)	Growth Setting	Protein	Fat	Ash	Carbo- hydrate	No. of Studies
		(%)	(%)	(%)	(%)	
Wheat (seeds)	CE	19.1	3.1	2.0	75.9	4 ²
	Field	14.3	2.3	2.2	81.1	5 ³
Soybean (seeds)	CE	37.1	20.0	7.4	35.3	4 ²
	Field	38.2	18.2	5.4	38.2	4 ³
Lettuce (leaves)	CE	27.4	4.6	21.8	46.1	4 ²
	Field	22.8	4.6	10.4	60.0	8 ³
Potato (tubers)	CE	15.2	0.7	7.6	76.5	4 ²
	Field	10.4	0.6	5.0	84.0	5 ³
Sweetpotato (roots)	CE	9.6	0.5	9.6	80.2	1 ⁴
	Field	5.4	0.9	2.6	90.9	6 ³
Peanut (seeds)	CE	30.3	43.3	3.3	23.1	2 ⁴
	Field	26.7	42.0	2.6	28.7	2 ³
Tomato (fruit)	CE	18.9	3.6	10.2	67.2	8 ⁵
	Field	16.6	3.8	8.1	72.3	6 ³
Radish (roots)	CE	25.9	3.1	16.2	54.7	4 ⁶
	Field	14.9	1.5	11.3	72.2	4 ³
Spinach (leaves)	CE	33.4	2.3	23.5	40.8	1 ⁴
	Field	29.1	5.3	20.9	44.7	6 ³
Rice (seeds)	CE	15.3	3.8	3.6	77.2	2 ^{4,6}
	Field	7.6	2.2	3.4	86.9	4 ³
Strawberry (fruit)	CE	11.9	1.0	7.0	80.1	1 ⁴
	Field	7.7	4.0	5.8	82.5	4 ³

¹ Data expressed on a dry weight basis; carbohydrate determined by difference. Additional comparisons of field and CE-grown crops of the same genotype can be found in Grant et al., 1993; McKeehen et al., 1996; Nielsen et al., 1996; Jurgonski et al., 1997; see also, Wheeler, 2000a.

² Data from NASA's Biomass Production Chamber (Wheeler et al., 1996a).

³ Field data taken from Duke and Atchely, 1986.

⁴ Data from growth chamber studies at Kennedy Space Center.

⁵ Data from Wheeler et al., 1997a.

⁶ Data from McKeehen et al., 1996a, b.

Figure 8. Examples of water use, nutrient uptake (stock solution use), and acid use (for pH control) for 20 m² crops of wheat (BWT931), soybean (BSB902--HPS), lettuce (BLT911), and potato (BWP921) over time.

Table 9. Water, nutrient (cation), and acid (for pH control) requirements for crops grown in recirculating hydroponic systems.

	Soybean	Wheat	Potato	Lettuce
Water Use ¹ (L m ⁻² d ⁻¹)	4.7	4.7	4.0	2.1
Nutr. Use ² (mmol m ⁻² d ⁻¹)	29.2	58.3	44.7	16.3
Acid Use ³ (mmol m ⁻² d ⁻¹)	12.5	41.6	18.0	6.1
<hr style="border-top: 1px dashed black;"/>				
g DM / L Water	3.1	7.7	6.7	2.9
g DM / mmol K, Ca, Mg	0.49	0.60	0.59	0.38
g DM / mmol Acid	1.14	0.85	1.47	1.02

¹ Water use includes volumes from stock solution and acid (HNO₃).

² Nutrient use expressed as mmol of K, Ca, and Mg.

³ Acid use expressed as mmol H⁺.

Figure 9. Biomass production (g), water use (L), cation uptake (mmol), and acid addition (mmol) as a function of PAR provided to different crops of wheat (W), soybean (S), lettuce (L), and potato (P) grown in the BPC. (Potato study BWP911 resulted in low tuber yields and excessive vegetative growth; consequently, nutrient uptake was high and was not included in the nutrient use regression equation. No mathematical relationship is shown for water use due to differing vapor pressure deficits among studies.)

Water use efficiencies for the different crops ranged from ~3 to 8 g DM L⁻¹ water used (Table 9). Nutrient (cation) use efficiencies averaged from 0.4 to 0.6 g DM mmol⁻¹ cations (K⁺, Ca⁺⁺, and Mg⁺⁺) (Table 9). Average acid use efficiencies ranged from 0.85 g DM mol⁻¹ acid (wheat) to ~1.5 g mol⁻¹ for potato (Table 9). Comparisons of PAR provided to the crops and the various nutrient solution management parameters indicate that radiation use efficiency for nutrient uptake was 0.84 mmol cations mol⁻¹ PAR (excluding one outlier study with potato), while radiation use efficiencies for acid averaged 0.69 mmol acid mol⁻¹ PAR (Figure 9). Water uptake rates are also plotted as a function of daily PAR in Figure 9, but no clear correlations existed; this was likely due to the more influential effects of different water vapor pressure deficits (VPDs) among the different studies.

2.4.4 CO₂ exchange rates. Carbon dioxide exchange rates by plant stands in the BPC were calculated by tracking the rates of change during nocturnal increases in CO₂ concentration (dark period respiration) or by the “morning” drawdown rates (net photosynthesis) after the lamps came on each day (Figure 10) (Wheeler, 1992). These measurements could only be done while the chamber was closed without humans inside, using what is traditionally called a closed-system approach (Coombs et al., 1985). Measurements of CO₂ addition rates to maintain set points throughout the light period gave similar photosynthetic rates, in this case using a null-balance or semi-closed approach. For some experiments, changes in oxygen concentration were tracked simultaneously using a closed approach (Figure 10) (Wheeler, 1992, 1996). The closed atmosphere of the chamber allowed direct manipulations of the environment, including deliberately shutting off the CO₂ supply and allowing the concentration to “drawdown” to a compensation point where net photosynthesis was zero (Figure 11). By plotting the photosynthetic rate as a function of CO₂ concentration, a complete Pn vs. [CO₂] response could be determined for the plant stand at that stage of development (Wheeler, 1992). Because only C₃ type photosynthesis species were tested, net photosynthesis rates typically saturated between ~1000 – 1500 parts per million (ppm) CO₂ (Coombs et al., 1985; Wheeler et al., 1996a), while compensation (i.e., zero net uptake) typically occurred between 50 to 100 ppm CO₂. By tracking the diurnal changes in CO₂ each day, the stand CO₂ exchange rates could be monitored through growth and development, as shown in Figure 12 (wheat), Figure 13 (soybean), Figure 14 (lettuce), and Figure 15 (potato). In each case, net photosynthesis rates were low early in growth, prior to full canopy cover and maximum light interception. Rates typically peaked soon after canopy closure as the height of the stand increased and the incident PPF increased (Figures 12, 13, and 15), i.e., as the stand grew closer to the lamp bank. After this, stand net photosynthesis and respiration rates gradually decreased with time as the stand matured and upper leaves began to senesce. Because lettuce stands were harvested soon after canopy closure during vegetative growth, they do not show the gradual decrease in photosynthesis and respiration with age (Figure 14).

As with CO₂ concentration, short-term manipulations with PPF were studied and showed a near linear response in photosynthetic rate to incident PPF (Figure 16) (Wheeler and Sager, 1990). The light compensation points for the stands at that stage of development (in this case, just following canopy closure) could then be determined from the x-intercept, where net photosynthesis was zero, while the stand respiration rates could be determined from the y-intercept where there is no photosynthetic activity. Interestingly, light compensation points for crop stands in BPC studies were near 200 μmol m⁻² s⁻¹ during mid-term growth; in other words, these crop stands required at least 200 μmol m⁻² s⁻¹ of PAR to offset their background respiration. This may seem high but it is important to note that the stands were grown at ~700 to 800 μmol m⁻² s⁻¹ PPF and thus their standing biomass and canopy architecture adapted to

that environment (Figure 16). For stands grown at higher PPF levels, the light compensation points tend to be even higher because of the greater standing biomass and increased background respiration rates (Bugbee, 1995a). On the other hand, photosynthetic rates of single leaves typically show much lower light compensation points but then tend to saturate at lower PPFs in comparison to whole stands (Figure 16).

For most BPC studies, photosynthesis and respiration rates were also measured in response to short-term changes in temperature set points (Wheeler et al., 1993b). For wheat stands grown at 20°C/16°C (light/dark), increasing the temperature to 24°C increased respiration and reduced net photosynthesis, while decreasing the temperature to 16°C decreased respiration but had little effect on net photosynthesis (Wheeler et al., 1993b).

2.4.5 Ethylene and volatile organic compounds. The closed atmosphere of the BPC also permitted tracking of volatile organic compounds through growth and development (Batten et al., 1996; Wheeler et al., 1996b; Stutte and Wheeler, 1997). Examples of ethylene gas concentrations in the BPC throughout growth and development of wheat, soybean, lettuce, and potato are shown in Figure 17. Ethylene accumulation in the BPC varied depending on the species, the amount of standing biomass, and the stage of development for the crop (Figure 17). By dividing the ethylene concentrations in the chamber by the standing biomass, a relative rate of ethylene production over time can be plotted, which showed that ethylene production rates by the wheat, soybean, lettuce, and potato stands were generally highest during early, vegetative growth (Figure 17). Based on observations from wheat tests on the Russian Mir space station (Salisbury, 1997; Bingham et al., 1999), the relatively low harvest indices of wheat (~30% study BWT881, 882) in the BPC may have been due in part to deleterious effects of ethylene on pollination and seed set (Figure 17).

Ethylene measurements were also taken throughout growth and development of two tomato crops (BTM951, BTM961) and in each case showed relatively low concentrations during vegetative growth, followed by sharp increases during fruit ripening, reaching levels of 400 to 500 parts per billion (ppb) prior to the periodic fruit harvests (data not shown). Tomato fruits go through a so-called climacteric ripening sequence, which is typically accompanied by increased respiration and elevated ethylene production (Abeles et al., 1992). Tomato study BTM961 included a comparison of ethylene filtered (using potassium permanganate coated pellets) and unfiltered air in the upper and lower halves of the chamber. Although the ethylene scrubbing efficacy was intermittent, the results showed that reducing the amount of ethylene in the atmosphere slowed tomato fruit ripening. These results emphasize the potentially critical role of managing ethylene in ALS crop production systems. The influence of chronic ethylene exposure to ALS crops is currently being studied at Utah State University (e.g., Klassen and Bugbee, 2002).

In addition to ethylene, many other volatile organics can accumulate in the atmosphere above plant growing systems (Table 10). Some of these compounds emanate from the materials in the chamber (e.g., plastics, glues, paints, etc.), while others appear to be biogenic, (i.e., from the plants) (Batten et al., 1996; Stutte and Wheeler, 1997). In addition, the rates of production and types of compounds can vary depending on environmental conditions and the stage of development (Charron et al., 1996; Batten et al., 1996).

Figure 10. Repeating CO₂ drawdown from photosynthesis (light period) and CO₂ increase from respiration (dark period) of a 20-m² soybean stand in the BPC. (Simultaneous measurements show an increase in oxygen during the light period and decrease during the dark.)

Figure 11. CO₂ drawdown by a 20-m² stand of wheat in the BPC. (Data were recorded by raising the CO₂ and then deactivating any further CO₂ addition. By taking the first derivative of the drawdown rate and plotting as a function of CO₂, stand net photosynthesis vs. CO₂ is obtained [inset]).

Figure 12. CO₂ exchange throughout growth and development of a 20-m² stand of wheat (cv. Yecora Rojo). (Stands were grown at $\sim 700 \mu\text{mol m}^{-2} \text{s}^{-1}$ for the first study but reduced to $\sim 400 \mu\text{mol m}^{-2} \text{s}^{-1}$ at 28 days in second study.)

Figure 13. CO₂ exchange throughout growth and development of a 20-m² stand of soybean (cv. McCall). (Stands were grown at high light [$\sim 800 \mu\text{mol m}^{-2} \text{s}^{-1}$] or low light [$\sim 400 \mu\text{mol m}^{-2} \text{s}^{-1}$].)

Figure 14. CO₂ exchange throughout growth and development of a 20-m² stand of lettuce (cv. Waldmann's Green). (Stands were grown at ~300 µmol m⁻² s⁻¹ under HPS (BLT911) or MH light (BLT902). HPS grown plants tended to stretch more during early growth resulting in more rapid canopy cover.)

Figure 15. CO₂ exchange throughout growth and development of a 20-m² stand of potato. (Study BWP911 used cvs. Denali and Norland grown under HPS (upper chamber) or 2/3 HPS and 1/3 MH (lower chamber), and study BWP912 used cv. Norland grown under HPS.)

Canopy vs. Single Leaf Photosynthesis

Figure 16. Plant stand gas exchange rates as a function of PPF. (Measurements were taken soon after full canopy cover for each species. PPF compensation point for stands was ~200 μmol m⁻² s⁻¹ for all three species, which were grown at maximum lighting in the BPC. Note that a single leaf (e.g., soybean) saturated at a lower PPF than the whole stands [data measured with ADC portable photosynthetic system].)

Figure 17. Ethylene concentrations (A) in the Biomass Production Chamber over time for crops of wheat, soybean, lettuce, and potato. (Panel B indicates a running total of biomass for each study (as calculated from CO₂ uptake). Panel C indicates the relative abundance of ethylene per amount of standing biomass.)

Table 10. Some volatile organic compounds from humans and plants.

Humans ¹	Plants ²
acetaldehyde	benzaldehyde
acetone	2-butanone
ammonia	carbon disulfide
n-butyl alcohol	ethylene
carbon monoxide	2-ethyl-1-hexanol
caprylic acid	heptanal
ethanol	hexanal
ethyl mercaptan	2-hexen-1-ol acetate
hydrogen	isoprene
hydrogen sulfide	limonene
indole	2-methylfuran
methanol	nonanal
methane	ocimene
methyl mercaptan	α -pinene
propyl mercaptan	β -pinene
pyruvic acid	α -terpinene
skatole	tetrahydrofuran
valeraldehyde	tetramethylurea
valeric acid	thiobismethane

¹ Reed and Coulter (1999).

² Stutte and Wheeler (1997); Stutte (1999).

2.5 Other observations

2.5.1 Hydroponic system operations. For many of the smaller growth chamber studies, water, nutrient, and acid (for pH control) replenishments of the hydroponic solutions were carried out manually each day. For BPC studies these activities were automated, but the larger reservoirs of stock solution and acid still required periodic manual preparation and filling (also, before 1990, condensate and hydroponic tanks were manually emptied and filled, respectively). Further automation may help reduce labor requirements somewhat but fundamentally different approaches for hydroponic system management may be required. Similarly, engineering upkeep and maintenance of pumps, sensors, and filters of the hydroponic systems, as well as other aspects of the plant chambers (lamps, fans, electrical components, etc.) will require

various levels of crew time, which must be considered in overall mission costs and demands. (Note that many engineering aspects of crop production for life support have not been included in this document and it is our hope that a similar document on engineering issues for bioregenerative life support will follow at a future date.)

2.5.2 Materials handling. Most of the planting and harvesting activities for crop studies in the BPC and smaller growth chambers were carried out manually and were labor intensive. For example, wheat seed sowing took several "person-hours" for the 20-m² BPC. Likewise, harvesting required manually removing the tray covers and crop materials from the chamber and then clipping or picking seed heads (wheat), pods (soybeans), or tubers (potatoes) by hand. To save time, threshing of wheat heads was done mechanically. Clearly further mechanization or even some automation should be considered for more sophisticated life support systems, thereby reducing crew time requirements. Regardless of whether threshing was manual or mechanical, cleaning wheat and soybeans seeds was a dusty process. These operations were carried out in open, ventilated settings (e.g., outside behind Hangar L), but such options will not exist in closed life support systems and dust control will be a serious challenge. Following harvest, inedible biomass (leaves, stems, fibrous roots) was typically oven-dried to obtain dry mass data. This was required for research purposes but would not be needed for a functional bioregenerative system. Likewise, post-harvest processing of inedible materials typically used the oven-dried biomass (Finger and Strayer, 1994). Direct processing of fresh biomass would be more energy efficient but will require additional studies, e.g., wet grinding/chopping methods, use of alternative dehydration/water retrieval methods, etc.

Most of the BPC studies used batch plantings where the entire chamber was either planted or harvested in a single day. This was done to accommodate the research mission but resulted in episodic, labor-intensive events. In addition, this approach required dedicated storage capabilities for keeping the biomass. A more manageable approach would be to stagger the plantings and harvests over more frequent intervals, which would reduce the single-day labor requirements and allow a reduction in the processing and storage system components (Drysdale et al., 1994b). Moreover, by staggering the crop harvests, a portion of the system would always be photosynthetically active, thereby providing continuous O₂ production, CO₂ scrubbing, and water recycling (Drysdale et al., 1994; Wheeler, 1996; Stutte et al., 1999).

2.5.3 Sanitation. Plant pathogens are a constant concern in terrestrial controlled environment agriculture (CEA), but most of these systems are relatively open to the surrounding environment, e.g., ventilated greenhouses. Because the BPC's atmospheric system was relatively closed, many of the risks were reduced. Despite this, early plans for operation of the BPC considered sterilization protocols for much of the materials handling. The impracticality of this approach was quickly realized and sterile procedures were abandoned in favor of sanitation and avoiding overt risks. For example, seeds and plant materials were obtained from certified or reputable sources, seeds were surface sterilized for many studies, transplants (potato plantlets) were taken from sterile in vitro cultures, "tacky" mats were positioned at each entrance of the chamber to remove shoe dirt, and plant growing trays, tray covers, germination wicks, and plumbing systems were cleaned between crops. In addition, extraneous plant materials (including lunch vegetables and cigarettes) and soil were not permitted in or near the chamber. Initial studies included disinfecting the hydroponic systems with either a hypochlorite (bleach) solution or nitric acid between plantings, but this was later abandoned in favor of physically cleaning and flushing the system. High-efficiency particulate air (HEPA) filters were used in the air ducts for early studies to remove airborne microbes and spores, but these were

removed with little consequence on atmospheric and surface microbial counts (N. Fields, personal communication).

With one exception, no widespread pathogen outbreaks were detected in the BPC crop studies over the ~12 years of operation. There were isolated examples of decay spots on some potato tubers or fungal growth on the crowns of isolated wheat plants, but none of these appeared to spread to other plants. The exception to this was a root zone pathogen on cv. Apogee wheat plants grown in a study in 1997. The infection appeared as "water-soaked" areas in the roots and continued to spread slowly among trays, resulting in decreased plant vigor and poor yields. The symptoms were typical of a *Pythium* organism, which was supported by evidence from some water-agar assays (M. Stanghellini, Univ. of Arizona, personal communication). The origin of the infestation was never determined and resolution to the problem involved terminating the study and sanitizing the trays and hydroponic systems. Potatoes were growing in the chamber during the same study but in separate hydroponic systems and showed no adverse symptoms. In another wheat study (BWT941), extensive fungal growth occurred on the dead leaves and stem sheaths following a high temperature event (air temperature briefly reached ~50°C). Plants were harvested about 10 days after this event and the saprophytic fungus probably had little effect on the crop, but numerous spores were released to the air as the plant trays were removed from the chamber, which may present a health concern for humans if they were forced to work in a closed environment with these materials.

The relative infrequency of obvious pathogens in the BPC studies was encouraging and suggests that using clean procedures and maintaining a diverse and stable microflora in the root zones (Strayer, 1994) may avoid many pathogen problems. Yet the serious consequences of an aggressive pathogen, as noted in the one wheat study indicate the pathology must be taken seriously and counter measures or contingencies should be part of the mission planning (Nelson, 1987; Schuerger, 1998). This might include the use of interplantings with multiple species and/or isolating different growing environments to reduce overall system risks, or implementing disinfection procedures if recirculating nutrient solutions are used (e.g., filtering nutrient solutions or treating solutions with hydrogen peroxide or ozone). Another possibility would be the use of fungicides, but few fungicides are cleared for use on hydroponic crops, particularly those that have edible structures that directly contact the nutrient solution.

Related to the topic of plant pathogens are concerns that the crop production systems may act as havens for human pathogens. This becomes even more important when waste recycling systems are used to supply nutrients and water to the crops. Studies in which human-associated organisms were deliberately added to crop hydroponic systems (small growth chamber studies) showed that counts of the human-associated bacteria dropped off quickly in the nutrient solutions and rootzones, suggesting that these organisms were generally not competitive in root environments (Morales et al., 1996). Nonetheless, further testing with other organisms, different loading rates, and different crop management practices is needed. For example, if plants are co-utilized in a wastewater processing scheme, it may be prudent to only use seed-producing crops for this function, where there is little risk of direct water contact with the edible portions of the crops.

3. FUTURE CONSIDERATIONS

With the exception of a 416-day continuous production study with potatoes (four 104-d generations), all of the BPC studies were single generation plantings (Table 6). Tests during the Russian BIOS projects were also limited to 4 to 6 months maximum (Gitelson et al., 1989; Salisbury et al., 1997). In contrast, use of bioregenerative life support for long-duration

missions will require continuous operation of crop production systems and hence a thorough understanding of system performance over long durations is required. The potential risk of pathogen incursion, nutrient imbalances, and mechanical failures will likely increase over time, resulting in lower productivity. Additionally, bioregenerative systems will likely have multiple species cultured simultaneously, which may require combining different crops in a common environment. If all of the crops are grown in a common environment, allelopathic interactions may occur, particularly if crops share a common root-zone and/or a common nutrient solution. This might even include interactions between different aged plants of the same species, where for example older plants might outcompete younger plants for certain nutrients, e.g., potassium and phosphorus (Barta and Henderson, 1998). In addition, if the crops are grown in a common environment, it is unlikely that the temperature, CO₂, PPF, and photoperiod can be optimized simultaneously for all the species, and the consequences of such environmental compromises should be studied. This should include developing more complete environmental response surface data for modeling crop growth and yield across a range of possible conditions. As resources become available, it would also be prudent to expand the number of species tested for bioregenerative systems to increase the range of foods for internationally and culturally diverse crews.

A number of significant horticultural and operational questions also remain unanswered and should be studied over long-duration tests. For example, can seed viability and vigor be maintained over time, and can vegetative propagation be used repeatedly for some crops (e.g., sweetpotato, potato, strawberry)? How long can growth media (solid or solution systems) be used for successive crop production? What are the operational life spans and spare parts issues for mechanical support systems, e.g., pumps, electric lamps, power supplies, and sensors (Fortson et al., 1994b)? What are the crew time requirements for operating crop production systems? (Gathering accurate data on this will be especially important for assessing overall system costs). What types of mechanization and automation are needed to reduce crew time requirements? Can the mass, volume, and power requirements of the mechanical support equipment be reduced? What types of failures (biological and physical) can occur and what is their frequency? What contingencies and safeguards are needed for minimizing these failures? Eventually various life support subsystems will need to be integrated and assessed from a larger system perspective. Projects such as the Russian BIOS tests, the Japanese Institute of Environmental Science's (IES) Closed Ecology Experiment Facility (CEEF), the European Space Agency's Micro-Ecological Life Support System Alternative (MELISSA) Project, and the proposed BIO-Plex facility by NASA will be needed to assess these integration issues (Gitelson et al., 1989; Tako, 1997; Barta et al., 1999; Lasseur and Savage, 2001). These integration studies should continue testing of solid and liquid waste processing that is linked with crop production (e.g., Finger and Strayer, 1994; Mackowiak et al., 1996a,b; Subbarao et al., 2000b) to assess the consequences on crop yield, mass savings through nutrient recycling, and potential food safety issues.

There are many more questions that could be added to this list, including what are the human psychological implications of having plants present in a confined living space, and what, if any, are the benefits of working with the plants and consuming fresh foods (as opposed to stowed foods) on long-duration missions (Flagler and Poincelot, 1994; Waters et al., 2002). Answers to these and other questions will require long-term commitments by NASA and other space agencies around the world. Facilities such as the Biomass Production Chamber at Kennedy Space Center have been valuable tools for addressing some of these questions, and it is our hope that research on bioregenerative life support concepts will continue so that plants will one day be used as sources of food, oxygen, and CO₂ removal for humans as they explore the solar system and beyond.

4. REFERENCES AND EXTENDED BIBLIOGRAPHY FOR ALS CROP STUDIES

- Abeles, F.B., P.W. Morgan, and M.E. Saltveit. 1992. Ethylene in plant biology. 2nd Edition. Academic Press, Inc., San Diego, CA.
- Adachi, T. and A. Miya. 1993. Fundamental study for design of microalgae culturing systems which control CO₂/O₂ concentrations in the closed air. *CELSS Journal* 6:13-19.
- Adachi, T., A. Miya, and S. Taniguchi. 1996. Microalgae culture system for CO₂ elimination and O₂ regeneration in the closed system. *CELSS Journal* 9:13-18.
- Aglan, H., E. Smith, R. Tshitahe, D. Mortley, P. Loretan, and W. Hill. 1995. Engineering design analysis of a microgravity chamber with expandable boundaries for root crops. *Soc. Automotive Eng. Tech. Paper* 951707.
- Aglan, H., R. Tshitahe, C. Morris, D. Mortley, P. Loretan, and W. Hill. 1995. Microporous membrane nutrient delivery systems for sweetpotato in microgravity. *Soc. Automotive Eng. Tech. Paper* 951706.
- Aglan, H., D. Mortley, A. Trotman, P. Loretan, and W. Hill. 1998. Sweetpotato growth using a microporous tube system with lunar simulant medium. *Soc. Automotive Eng. Tech. Paper* 981806.
- Aiga, I., K. Murakami, M. Kiyota, T. Matumoto, R. Yamaji, Y. Nakano, K. Miyatake, S. Takenaka, W. Masuda, T. Jinda, K. Horaguchi, K. Wasa, J. Kondo. 1997. Growth of *Euglena*, a photosynthetic algae, by light emitting diodes. *CELSS Jour.* 9:7-12.
- Akers, C.P., S.W. Akers, and C.A. Mitchell. 1985. The minitron system for growth of small plants under controlled environment conditions. *J. Amer. Soc. Hort. Sci.* 110:353-357.
- Albright, L.D., A.J. Both, E.F. Wheeler, and R.W. Langhans. 1999. Dimensionless growth curves as a simple approach to predicting vegetative growth of lettuce. *Acta Hort.* 507:293-300.
- Albright, L.D., A.J. Both, and A.J. Chiu. 2000. Controlling greenhouse light to a consistent daily integral. *Transactions of the Amer. Soc. Agr. Eng.* 43:421-431.
- Alexander, D.B., D.A. Zuberer, and D.H. Hubbell. 1989. Microbiological considerations for lunar-derived soils. *In: D.W. Ming and D.L. Henninger (eds.) Lunar Base Agriculture, Soils for Plant Growth.* Amer. Soc. Agron., Madison, WI. pp 245-255.
- Alexander, G. and L. McNulty. 1981. Multielement analysis of plant-related tissues and fluids by optical emission spectrometry. *J. Plant Nutrition* 3:55-59.
- Almazan, A.M. 1995. Antinutritional factors in sweetpotato greens. *J. Food Comp. and Analysis.* 8:363-368.
- Almazan, A.M. and X. Zhou. 1995. Total dietary fiber content of some green and root vegetables obtained at different ethanol concentrations. *Food Chemistry* 53:215-218.
- Almazan, A.M. and X. Zhou. 1997. Biomass yield and composition of sweetpotato grown in a nutrient film technique system. *Plant Foods for Human Nutrition* 50:259-268.
- Almazan, A.M., F. Begum and C. Johnson. 1997. Nutritional quality of sweetpotato greens from greenhouse plants. *J. Food Composition and Analysis* 10:246-253.
- Allen, E.R., D.W. Ming, L.R. Hossner, D.L. Henninger, and C. Galindo. 1995. Growth and nutrient uptake of wheat in clinoptilolite-phosphate rock substrates. *Agron. J.* 87:1052-1059.
- Alvarez, M.N., D. Mortley, C. Bonsi, and J. Hill. 2002. A rapid assessment technique for the screening of sweetpotato for use in bioregenerative life support applications. *SAE Tech. Paper No.* 2002-02-2485.
- Andre, M., H. Du Cloux, and Ch. Richaud. 1985. Wheat response to CO₂ enrichment: CO₂ exchanges, transpiration, and mineral uptake. *In: R.D. MacElroy, M.V. Martello, and D.T. Smernoff (eds.) Controlled Ecological Life support Systems: CELSS '85 Workshop.* NASA TM 88215. NASA Ames Research Center, Moffett Field, CA. pp. 405-428.
- Andre, M. and Ch. Richaud. 1985. Can plants grow in a quasi-vacuum? *In: R.D. MacElroy, M.V. Martello, and D.T. Smernoff (eds.) CELSS '85 Workshop.* NASA Tech. Memorandum 88215. NASA Ames Research Center, Moffett Field, CA.
- Andre, M., F. Cotte, A. Gerbaud, D. Massimino, J. Massimino, and C. Richaud. 1989. Effect of CO₂ and O₂ on development and fructification of wheat in closed systems. *Adv. Space Res.* 9(8):17-28.
- Andre, M. and D. Massimino. 1992. Growth of plants at reduced pressures: Experiments in wheat-technological advantages and constraints. *Adv. Space Res.* 12(5):97-105.
- Andre, M. and P. Chagvardieff. 1997. CELSS research: Interaction between space and terrestrial approaches in plant science. *In: E. Goto, K. Kurata, M. Hayashi, and S. Sase (eds.) Plant Production in Closed Systems,* Kluwer Academic Publishers. Netherlands pp. 245-262.
- Aslam, M. and R. Huffaker. 1982. *In vivo* nitrate reduction in roots and shoots of barley *Hordeum vulgare* L. seedlings in light and darkness. *Plant Physiol.* 1009-1013.
- Aslam, M. and R. Huffaker. 1989. Role of nitrate and nitrite in the induction of nitrite reductase in leaves of barley seedlings. *Plant Physiol.* 91:1152-1156.
- Aslam, M., J.L. Rosichan, and R. Huffaker. 1987. Comparative induction of nitrate reductase by nitrate and nitrite in barley leaves. *Plant Physiol.* 83:579-584.
- Averner, M. 1993. NASA Advanced Life Support Program Plan. Office of Life and Microgravity Sciences and Applications Division, NASA Headquarters, Washington, DC.
- Barker, A.V., K.A. Corey, and L.E. Craker. 1989. Nutritional stresses in tomato genotypes grown under high-pressure sodium vapor lamps. *HortScience*, 24:255-258.
- Barnes, C. and B. Bugbee. 1991. Morphological responses of wheat to changes in phytochrome photoequilibrium. *Plant Physiology* 97:359-365.
- Barnes, C. and B. Bugbee. 1992. Morphological responses of wheat to blue light. *J. Plant Physiol.* 139:339-342.
- Barnes, C., T. Tibbitts, J. Sager, G. Deitzer, D. Bubenheim, G. Koerner, and B. Bugbee. 1993. Accuracy of quantum sensors measuring yield photon flux and photosynthetic photon flux. *HortScience* 28:1197-1200.
- Barta, D.J. and T.W. Tibbitts. 1986. Effects of artificial enclosure of young lettuce leaves on tipburn incidence and leaf calcium concentration. *J. Amer. Soc. Hort. Sci.* 111:413-416.

- Barta, D.J. and T.W. Tibbitts. 1991. Calcium localization in lettuce leaves with and without tipburn: Comparison of controlled environment and field grown plants. *J. Amer. Soc. Hort. Sci.* 116:870-875.
- Barta, D.J., T.W. Tibbitts, R.J. Bula, and R.C. Morrow. 1992. Evaluation of light emitting diodes characteristics for a space-based plant irradiation source. *Adv. Space Res.* 12(5):141-149.
- Barta, D.J., M. Edeen, and C. Clark. 1993. Detailed test report for regenerative life support systems test bed lettuce characterization crop II. NASA JSC Document CTSD-ADV-026 (March 1993).
- Barta, D.J. and D.L. Henninger. 1996. Johnson Space Center's regenerative life support systems test bed. *Adv. Space Res.* 18(1/2):211-221.
- Barta, D.J. and K.E. Henderson. 1998. Performance of wheat for air revitalization and food production during the Lunar-Mars Life Support Test Project Phase III Test. Society of Automotive Eng. Tech. Paper 98ES-79 July 13-16, Danvers, MA.
- Barta, D.J., J.M. Castillo, and R.E. Fortson. 1999. The biomass production system for the Bioregenerative Planetary Life Support Systems Test Complex: Preliminary designs and considerations. Soc. Automotive Eng. Tech. Paper 1999-01-2188.
- Barta, D.J. 2000. Plant growth systems. In: Lunar-Mars life support test project: Phase III final report. NASA Tech. Report, JSC-39144, Johnson Space Center, Houston, TX. pp. 57-85.
- Barta, D.J. and T.W. Tibbitts. 2000. Calcium localization and tipburn development in lettuce leaves during early enlargement. *J. Amer. Soc. Hort. Sci.* 125:294-298.
- Batten, J.H., G.W. Stutte, and R.M. Wheeler. 1995. Effect of crop development on biogenic emissions from plant populations grown in a closed plant growth chambers. *Phytochemistry* 39:1351-1357.
- Batten, J.H., G.W. Stutte, and R.M. Wheeler. 1996. Volatile organic compounds detected in the atmosphere of NASA's Biomass Production Chamber. *Adv. Space Res.* 18(4/5)189-192.
- Berkovich, Yu. A., S.O. Smolianina, N.M. Krivobok, and S.M. Krivobok. 2000. A comparison of root module designs relative to wheat growth and development: Defining the requirements for a space based plant culture system. Soc. Automotive Eng. Tech. Paper 2000-01-2508.
- Berkovich, Yu. A., G.K. Tynes, J.H. Norikane, and H.G. Levine. 2002. Evaluation of an ebb and flow nutrient delivery technique applicable to growing plants in microgravity. Soc. Automotive Eng. Tech. Paper No. 2002-01-2383.
- Berry, W.L., D.T. Krizek, D.P. Ormrod, J.C. McFarlane, R.W. Langhans, and T.W. Tibbitts. 1978. Variation in elemental content of lettuce grown under base-line conditions in five controlled environments facilities. *J. Amer. Soc. Hort. Sci.* 106:661-666.
- Berry, W.L., D.P. Ormrod, P.A. Hammer, J.C. McFarlane, D.T. Krizek, R.W. Langhans, and T.W. Tibbitts. 1979. Uniformity studies with lettuce in controlled environment chambers: Results of growth and tissue analysis. *Phytotron Newslet.* 19:62-66.
- Berry, W., T. Hoshizaki, and A. Ulrich. 1986. The effect of ultradian and orbital cycles on plant growth. In: R.D. MacElroy, M.V. Martello, and D.T. Smernoff (eds.) *Controlled Ecological Life support Systems: CELSS '85 Workshop.* NASA TM 88215. NASA Ames Research Center, Moffett Field, CA. pp. 565575.
- Berry, W.L., G. Goldstein, T.W. Dreschel, R.M. Wheeler, J.C. Sager, and W.M. Knott. 1992. Water relations, gas exchange, and nutrient response to a long term constant water deficit. *Soil Science* 153:442-451.
- Berry, W.L. 1996. The evolution of hydroponics. In: *Proceedings of 17th Annual Conference, Hydroponic Society of America.* San Jose, CA. pp. 87-95.
- Bingham, G.E., S.B. Brown, F.B. Salisbury, W.F. Campbell, J.G. Carman, G. Jahns, D. Pletcher, D.B. Bubenheim, B. Yendler, V. Sytchov, M.A. Levinskikh, I. Podolski. 1996a. Plant growth and plant environmental monitoring equipment on the Mir Space Station: Experience and data from the greenhouse II experiment. Soc. Automotive Eng. Tech. Paper Series No. 961364, Monterey, CA.
- Bingham, G.E., S.B. Jones, I. Podolski, B. Yendler. 1996b. Porous substrate water relations observed during the Greenhouse II flight experiment (MIR Space Station - 1995). Soc. Automotive Eng. Tech. Paper Series No. 961547, Monterey, CA.
- Bingham, G.E., S.B. Jones, I. Podolski, B. Yendler. 1996c. Porous substrate water relations observed during the Greenhouse II flight experiment (MIR Space Station - 1995). Soc. Automotive Eng. Tech. Paper Series No. 961547, Monterey, CA.
- Bingham, G.E., F. Salisbury, W. Campbell, J. Carman, B.Y. Yendler, V. S. Sytchev, Y. B. Berkovich, M. A. Levinskikh and I. Podolski. 1996d. The spacelab-Mir-1 "Greenhouse-2" experiment. *Adv. Space Res.* 18:225-232.
- Bingham, G.E., M. A. Levinskikh, Sytchev, V.N., I.G. Podolski, 1999. Final Plant Experiments on Mir Provide Second Generation Wheat and Seeds. *Gravitational and Space Biology Bulletin*, 13(1):48, #97
- Bingham, GE, Levinskikh, MA, Sytchev VN, and IG Podolski. 2000. Effects of gravity on plant growth. *Journal of Gravitational Physiology* 7:5-8.
- Bledsoe, J.O., J.C. Sager, and R.E. Fortson. 1993. Networked data acquisition and control for environmental chambers. *Amer. Soc. for Agric. Eng. Paper* 93-3510.
- Boeing Company. 1962. Investigations of selected higher plants as gas exchange mechanisms for closed ecological systems. In: *Biologistics for Space Systems Symposium, Wright-Patterson Air Force Base, AMRL-TDR-62-116.* pp. 213-232.
- Bongers, L. and J.C. Medici. 1968. Chemosynthetic metabolism of *hydrogenomonads*. In: *Bioregenerative Systems, NASA SP-165, National Aeronautics and Space Administration, Washington, DC.* pp. 9-18.
- Bonsi, C.K., P.A. Loretan, W.A. Hill, and D.G. Mortley. 1992. Response of sweetpotatoes to continuous light. *HortSci.* 27:471.
- Bonsi, C.K., D.G. Mortley, P.A. Loretan, and W.A. Hill. 1994. Temperature and light effects of sweetpotatoes grown hydroponically. *Acta Hort.* 361:527-529.
- Both, A.J., A.R. Leed, E. Goto, L.D. Albright, and R.W. Langhans. 1996. Greenhouse spinach production in a NFT system. *Acta Hort.* 440:187-192.
- Both, A.J., L.D. Albright, and R.W. Langhans. 1998. Coordinated management of daily PAR integral and carbon dioxide for hydroponic lettuce production. *Acta Hort.* 456:45-51.
- Both, A.J., L.D. Albright, R.W. Langhans, R.A. Reiser, and B.G. Vinzant. 1997. Hydroponic lettuce production influenced by integrated supplemental light levels in a controlled environment agriculture facility: Experimental results. *Acta Hort.* 418:45-51.
- Both, A.J., L.D. Albright, S.S. Scholl, and R.W. Langhans. 1999. Maintaining constant root environments in floating hydroponics to study root-shoot relationships. *Acta Hort.* 507:215-221.

- Britz, S.J. and J.C. Sager. 1990. Photomorphogenesis and photoassimilation in soybean and sorghum grown under broad spectrum and blue-deficient light sources. *Plant Physiol.* 94:448-454.
- Brooks, C.A. and C.A. Mitchell. 1988. Effect of salicylhydroxamic acid on endosperm strength and embryo growth of *Lactuca sativa* L. cv. Waldmann's Green' seeds. *Plant Physiol.* 86:826-829.
- Brooks, C.A., K.S. Yu, and C.A. Mitchell. 1985. Salicylhydroxamic acid potentiates germination of Waldmann's Green' lettuce seed. *Plant Physiol.* 79:386-388.
- Brown, C.S., W.M. Cox, T.D. Dreschel, and P.V. Chetirkin. 1992. The vacuum-operated nutrient-delivery system: Hydroponics for microgravity. *HortScience* 27:1183-1185.
- Brown, C.S., A.C. Schuerger, and J.C. Sager. 1995. Growth and photomorphogenesis of pepper plants grown under red light-emitting diodes supplemented with blue or far-red illumination. *Journal of the American Society for Horticultural Science* 120:808-813.
- Brown, C.S., B.C. Tripathy, and G.W. Stutte. 1996. Photosynthesis and carbohydrate metabolism in microgravity. *In: H. Suge (ed.) Plant in Space Biology*, Tohoku Univ. Press, Sendai, Japan pp. 127-134.
- Brown, C.S., T.W. Tibbitts, J.G. Croxdale, and R.M. Wheeler. 1997. Potato tuber formation in the spaceflight environment. *Life Support and Biosphere Sci.* 4:71-76.
- Bubenheim, D.L., B. Bugbee, and F.B. Salisbury. 1988. Radiation in controlled environments: Influence of lamp type and filter material. *J. Amer. Soc. Hort. Sci.* 113:468-474.
- Bubenheim, D.L., W. Kanapathipillai, and T. Wydeven. 1993. Incineration in a Controlled Ecological Life Support System: A method for resource recovery from inedible biomass. *Soc. Automotive Eng. Tech. Paper* 932249.
- Bubenheim, D., K. Wignarajah, W. Berry, and T. Wydeven. 1997. Phytotoxic effects of gray water due to surfactants. *Journal of the American Society for Horticultural Science* 122:792-796.
- Buchanan, P., W. Hoffler, W.M. Knott, C. Blazques, C. Clift, G.B. Thurston, W.M. Boggs, and A.M. Koller. 1978. John F. Kennedy Space Center Proposal for Closed Ecology Life Support System. Proposal submitted to RFP to the Closed Ecology Life Support System Research and Technology Development Program, NASA Headquarters, Washington, DC.
- Bucklin, R.A., P. A. Fowler, and J.D. Leary. 2000. Design needs for a Mars deployable greenhouse. *In: R.M. Wheeler and C. Martin-Brennan (eds.) Mars greenhouses: Concept and Challenges*. NASA Tech. Mem. 208577.
- Bucklin, R.A., J.D. Leary, V. Rygalov, Y. Mu, and P.A. Fowler. 2001. Design parameters for Mars deployable greenhouses. *Soc. Automotive Eng. Tech. Paper* 2001-01-2428.
- Bugbee, G. and J.W. White. 1984. Tomato growth as affected by root-zone temperature and the addition of gibberellic acid and kinetin to nutrient solution. *J. Amer. Soc. Hort. Sci.* 109:121-125.
- Bugbee, B. and F.B. Salisbury. 1985. Wheat production in the controlled environments of space. *Utah Sci.* 46:145-151.
- Bugbee, G. and F.B. Salisbury. 1985. Studies on maximum yield of wheat for the controlled environments of space. *In: R.D. MacElroy, M.V. Martello, and D.T. Smernoff (eds.) Controlled Ecological Life support Systems: CELSS '85 Workshop*. NASA TM 88215. NASA Ames Research Center, Moffett Field, CA, pp. 447-485.
- Bugbee, B. and F.B. Salisbury. 1985. An evaluation of MES [2-(N-morpholino)-ethanesulfonic acid] and amberlite IRC-50 as pH buffers for nutrient solution studies. *J. Plant Nutr.* 8:567-583.
- Bugbee, B.G. and F.B. Salisbury. 1988. Exploring the limits of crop productivity. Photosynthetic efficiency of wheat in high irradiance environments. *Plant Physiol.* 88:869-878.
- Bugbee, B.G. and F.B. Salisbury. 1989. Controlled environment crop production: Hydroponic vs. lunar regolith. *In: D.W. Ming and D.L. Henninger (eds.) Lunar Base Agriculture: Soils for Plant Growth*. Amer. Soc. Agronomy, Madison, WI, USA.
- Bugbee, B.G. and F.B. Salisbury. 1989. Current and potential productivity of wheat for a controlled environment life support system. *Adv. Space Res.* 9(8):5-15.
- Bugbee, B. 1989. Exploring the limits of crop productivity: A model to evaluate progress. *In: R.D. MacElroy (ed.) CELSS '89 Workshop*. NASA Tech. Memorandum 102277. NASA Ames Research Center, Moffett Field, CA
- Bugbee, B. 1992. Determining the potential productivity of food crops in controlled environments. *Adv. Space Res.* 12:85-95.
- Bugbee, B. and O. Monje. 1992. The limits of crop productivity. *BioScience* 42:494-502.
- Bugbee, B., B. Spanarkel, S. Johnson, O. Monje, and G. Koerner. 1994. CO₂ crop growth enhancement and toxicity in wheat and rice. *Adv. Space Res.* 14:257-267.
- Bugbee, B. 1995a. The components of crop productivity: Measuring and modeling plant metabolism. *ASGSB Bulletin* 8:93-104.
- Bugbee, B. 1995b. Nutrient management in recirculating hydroponic culture. *In: Proceedings of the Hydroponic Society of America*, pp. 15-29.
- Bugbee, B., O. Monje, and B. Tanner. 1996. Quantifying energy and mass transfer in crop canopies: Sensors for measurements of temperature and air velocity. *Adv. Space Res.* 18(4/5):149-156.
- Bugbee, B., G. Koerner, R. Albrechtsen, W. Dewey, and S. Clawson. 1997. Registration of 'USU Apogee' wheat. *Crop Science* 37:626.
- Bugbee, B. and G. Koerner. 1997. Yield comparisons and unique characteristics of the dwarf wheat cultivar 'USU Apogee'. *Adv. Space Res.* 20 (10):1891-1894.
- Bugbee, B. and I. Johnson. 1999. Crop-Optimod: An interactive model for exploring the effect of optimal and sub-optimal environments in bioregenerative life support. *Soc. Automotive Eng. Tech. Paper* 1999-01-2027.
- Bula, R.J., R.C. Morrow, T.W. Tibbitts, D.J. Barta, R.W. Ignatius, and T.S. Martin. 1991. Light-emitting diodes as a radiation source for plants. *HortScience* 26:203-205.
- Bula, R.J., D.J. Tennessen, R.C. Morrow, and T.W. Tibbitts. 1994. Light emitting diodes as a plant lighting source. *In: T.W. Tibbitts (ed.) International Lighting in Controlled Environments Workshop*. Madison, WI, March 27-30. NASA-CP-95-3309, Kennedy Space Center, FL. pp 255-267.
- Bula, R.J., R.C. Morrow, and T.W. Tibbitts. 1996. Potato growth in a porous tube water and nutrient delivery system. *Adv. Space Res.* 18(4/5):243-249.

- Burton, W.G. 1972. The response of the potato plant and tuber to temperature. *In*: A.R. Rees, K.E. Cockshull, D.W. Hand, and R.G. Hurd (eds.) Crop processes in controlled environments. Academic Press, London.
- Campbell, L.E., R.W. Thimijan, and H.M. Cathey. 1975. Spectral radiant power of lamps used in horticulture. *Transactions of the Amer. Soc. for Agric. Eng* 18:952-956.
- Cao, W. and T.W. Tibbitts. 1991. Potassium concentrations effect on growth, gas exchange, and mineral accumulation in potatoes. *J. Plant Nutr.* 14:525-537.
- Cao, W. and T.W. Tibbitts. 1992. Growth, carbon dioxide exchange and mineral accumulation in potatoes grown at different magnesium concentrations. *J. Plant Nutr.* 15:1359-1371.
- Cao, W. and T.W. Tibbitts. 1993. Study of various NH_4/NO_3 mixtures for enhancing growth of potatoes. *J. Plant Nutr.* 16:1691-1704.
- Cao, W. and T.W. Tibbitts. 1994. Phasic temperature change patterns affect growth and tuberization in potatoes. *J. Amer. Soc. Hort. Sci.* 119:775-778.
- Cao, W. and T.W. Tibbitts. 1995. Leaf emergence on potato stems in relation to thermal time. *Agron. J.* 87:474-477.
- Cao, W. and T.W. Tibbitts. 1996. Using a porous-tube system to study potato responses to constant water tension in a rooting matrix. *J. Amer. Soc. Hort. Sci.* 121:399-403.
- Cao, W. T.W. Tibbitts. 1997. Starch concentration and impact on specific leaf weight and element concentrations in potato leaves under varied carbon dioxide and temperature. *J. Plant Nutr.* 20:871-881.
- Cao, W. T.W. Tibbitts. 1998. Response of potatoes to nitrogen concentrations differ with nitrogen forms. *J. Plant Nutr.* 21:615-623.
- Cavazzoni, J, T. Volk, and G. Stutte. 1997. A modified CROPGRO model for simulating soybean growth in controlled environments. *Life Support and Biosphere Sci.* 4:43-48.
- Cavazzoni, J. and P.P. Ling. 1999. Coupling machine vision and crop models for closed-loop plant production in Advanced Life Support Systems. *Life Support and Biosphere Sci.* 6:279-285.
- Cavazzoni, J., T. Volk, B. Bugbee, and T. Dougher. 1999. Phasic temperature and photoperiod control for soybean using a modified CROPGRO Model. *Life Support and Biosphere Sci.* 6:273-278.
- Charron, C.S., D.J. Cantliffe, and R.M. Wheeler. 1996. Photosynthetic photon flux, photoperiod, and temperature effects on volatile emission from lettuce. *J. Amer. Soc. Hort. Sci.* 121:488-493.
- Charron, C.S., D.J. Cantliffe, and R.M. Wheeler. 1996. A system and methodology for the measurement of volatile organic compounds produced by hydroponic lettuce in a controlled environment. *J. Amer. Soc. Hort. Sci.* 121:483-487.
- Chow, K.K., T.V. Price, and B.C. Hanger. 1992. Nutritional requirements for growth and yield of strawberry in deep flow hydroponic systems. *Scientia Hort.* 52:95-104.
- Ciolkosz, D.E. and J.C. Sager. 1998. Imaging of LED arrays for BLSS. *Life Support and Biosphere Sci.* 5:159-166.
- Ciolkosz, D.E., L.D. Albright, and J.C. Sager. 1998. Microwave lamp characterization. *Life Support and Biosphere Sci.* 5:167-174.
- Ciolkosz, D.E., L.D. Albright, J.C. Sager, and R.W. Langhans. 2002. A model for plant lighting system selection. *Transactions of the Amer. Soc. Agr. Eng.* 45:215-221.
- Clark, G.J., G.E. Neville, and T.W. Dreschel. 1994. A root moisture sensor for plants in microgravity. *Adv. Space Res.* 14(11):213-216.
- Clawson, J.M., A. Hoehn, L.S. Stokieck, and P. Todd. 1999. AG-Pod: The integration of existing technologies for efficient, affordable space flight agriculture. *Soc. Automotive Eng. Tech. Paper* 1999-1-2176.
- Cloutier, G.A. and M.A. Dixon. 2000. Modeling plant canopy photosynthetic capacity: A comparison of non-linear, parametric and non-parametric approaches. *Soc. Automotive Eng. Tech. Paper* 2000-01-2293.
- Collier, G.F. and T.W. Tibbitts. 1982. Tipburn of lettuce. *Horticultural Reviews* 4:49-65.
- Collier, G.F. and T.W. Tibbitts. 1984. Effects of relative humidity and root temperature on calcium concentration and tipburn development in lettuce. *J. Amer. Soc. Hort. Sci.* 109:128-131.
- Coombs, J., D.O. Hall, S.P. Long, and J.M. O. Scurlock 1985. Techniques in bioproductivity and photosynthesis. Pergamon Press.
- Corey, K.A. and R.M. Wheeler. 1992. Gas exchange in NASA's biomass production chamber. A preprototype closed human life support system. *BioScience* 42:503-509.
- Corey, K.A., D.J. Barta, M.A. Edeen, and D.L. Henninger. 1997. Atmospheric leakage and method for measurement of gas exchange rates of a crop stand at reduced pressure. *Adv. Space Res.* 20(10):1861-1867.
- Corey, K.A., D.J. Barta, and D.L. Henninger. 1997. Photosynthesis and respiration of a wheat stand at reduced atmospheric pressure and reduced oxygen. *Adv. Space Res.* 20(10):1869-1877.
- Corey, K.A., P.A. Fowler, and R.M. Wheeler. 2000. Plant responses to rarified atmospheres. *In*: R.M. Wheeler and C. Martin-Brennan (eds.) Mars greenhouses: Concept and Challenges. NASA Tech. Mem. 208577.
- Corey, K.A., D.J. Barta, and R.M. Wheeler. 2002. Toward Martian agriculture: Responses of plants to hypobaria. *Life Support and Biosphere Sci.* 8:103-114
- Cote, R. and B. Grodzinski. 1999. Improving light interception by selecting morphological leaf phenotypes: A case study using a semi-leafless pea mutant. *Soc. Automotive Eng. Tech. Paper* 1999-01-2102.
- Criddle, R.S., M.R. Ward, and R.C. Huffaker. 1988. Nitrogen uptake by wheat seedlings, interactive effects of four nitrogen sources: NO_3^- , NO_2^- , NH_4^+ and urea. *Plant Physiology* 86:166-175.
- Criddle, R.S., L.D. Hansen, R.W. Breidenbach, M.R. Ward, and R.C. Huffaker. 1989. Effects of NaCl on metabolic heat evolution rates by barley roots. *Plant Physiol.* 90:53-58.
- Croxdale, J., M. Cook, T.W. Tibbitts, C.S. Brown, and R.M. Wheeler. 1997. Structure of potato tubers formed during spaceflight. *J. Exp. Bot.* 48:2037-2043.
- Cuello, J.L., S. Rodriguez-Eaton, E.C. Stryjewski, and J.C. Sager. 1998. *Azolla-Anabaena* symbionts and microbial mat as nitrogen-fixing biocatalysts for bioregenerative space life support. *Life Support and Biosphere Sci.* 5:375-388.
- Cuello, J.L., P. Sadler, D. Jack, E. Ono, and K.A. Jordan. 1998. Evaluation of light transmission and distribution materials for lunar and Martian bioregenerative life support. *Life Support and Biosphere Sci.* 5:389-402.

- Cuello, J.D., Y. Yang, E. Ono, K.A. Jordan, and T. Nakamura. 2000. Hybrid solar and xenon-metal halide lighting for lunar and Martian bioregenerative life support. Soc. Automotive Eng. Tech. Paper 2000-01-2426.
- Cuello, J.D., D. Jack, E. Ono, and T. Nakamura. 2000. Supplemental terrestrial solar lighting for an experimental subterranean biomass production chamber. Soc. Automotive Eng. Tech. Paper 2000-01-2428.
- Cure, J.D., C.D. Raper Jr., R.P. Patterson, and W.P. Robarge. 1985. Dinitrogen fixation in soybean in response to leaf water stress and seed growth rated. Crop Science 25:52-58.
- Cushman, K.E., T.W. Tibbitts, T.D. Sharkey, and R.R. Wise. 1995. Constant-light injury of potato: temporal and spatial patterns of carbon dioxide assimilation, starch content, chloroplast integrity, and necrotic lesions. J. Amer. Soc. Hort. Sci. 120:1032-1040.
- Cushman, K.E. and T.W. Tibbitts. Size of tuber propagule influences injury of 'Kennebec' potato plants by constant light. HortScience 31:1164-1166.
- Darnell, R.L. and G.W. Stutte. 2001. Nitrate concentration effects on NO₃-N uptake and reduction, growth and fruit yields in strawberry. J. Amer. Soc. Hort. Sci. 125:560-563.
- Darlington, A., M.A. Dixon, and C. Pilger. 1998. The use of biofilters to improve indoor air quality. The removal of toluene, TCE, and formaldehyde. Life Support and Biosphere Science. 5:63-71.
- Daunicht, H. J. and H. J. Brinkjans. 1992. Gas exchange and growth of plants under reduced air pressure. Adv. Space Res. 12(5):107-114.
- Daunicht, H.J. 1997. Gas turnover and gas conditions in hermetically closed plant production systems. In: E. Goto, K. Kurata, M. Hayashi, and S. Sase (eds.) Plant Production in Closed Systems, Kluwer Academic Publishers. Netherlands pp. 225-244.
- David, P.P., A.A. Trotman, D.G. Mortley, C.K. Bonsi, P.A. Loretan, and W.A. Hill. 1995. Foliage removal influences sweetpotato biomass yields in hydroponic culture. HortScience 30:1000-1002.
- Davis, N. 1985. Controlled-environment agriculture – Past, present, and future. Food Technology 39:124-126.
- Davis, D., N. Dogan, H. Aglan, D. Mortley, and P. Loretan. 1998. A control system for managing and replenishing nutrient solution based on electrical conductivity. Soc. Automotive Eng. Tech. Paper 981807.
- Dessai, A. P., R.M. Gosukonda, E. Blay, C.K. Dumenyo, R. Medina-Bolivar, and C.S. Prakash. 1995. Plant regeneration of sweetpotato (*Ipomoea batatas* L.) from leaf explants in vitro using a two-stage protocol. Scientia Horticulturae 62:217-224.
- Dooley, H.A., A.E. Drysdale, J.C. Sager, and C.S. Brown. 1995. Bioregenerative life support system design. Soc. Automotive Eng. Tech. Paper 951493.
- Dougher, T.A.O. and B. Bugbee. 1997. Effect of lamp type and temperature on development, carbon partitioning, and yield of soybean. Adv. Space Res. 20(10): 1895-1899.
- Dougher, T.A.O. and B.G. Bugbee. 1998. Is blue light good or bad for plants? Life Support and Biosphere Science 5:129-136.
- Dougher, T.A.O. and B. Bugbee. 1999. Toward an understanding of blue light effects on diverse species: Implications for Advanced Life Support Systems. Soc. Automotive Eng. Tech. Paper 1999-01-2108.
- Dougher, T.A. O. and B.G. Bugbee. 2001. Differences in the response of wheat, soybean and lettuce to reduced blue radiation. Photochemistry and Photobiology 73:199-207.
- Dougher, T.A. O. and B.G. Bugbee. 2001. Evidence for yellow light suppression of lettuce growth. Photochemistry and Photobiology 73:208-212.
- Dreschel, T.W. 1988. The results of porous tube plant growth unit experiment T6B. NASA Tech. Mem. 100988, Kennedy Space Center, FL.
- Dreschel, T.W. and J.C. Sager. 1989. Control of water and nutrient using a porous tube: A method for growth plants in space. HortScience 24:944-947.
- Dreschel, T.W., C.S. Brown, W.C. Piastuch, C.R. Hinkle, and W.M. Knott. 1994. Porous tube plant nutrient delivery system development: A device for nutrient delivery in microgravity. Adv. Space Res. 14:47-51.
- Drysdale, A., M. Thomas, M. Fresa, and R. Wheeler. 1993. OCAM—a CELSS modeling tool: Descriptions and results. Soc. Automotive Eng. Tech. Paper 931241.
- Drysdale, A., M. McRoberts, J. Sager, and R. Wheeler. 1994. Object-oriented model-driven control. Adv. Space Res. 14(11):313-322.
- Drysdale, A.E., H.A. Dooley, W.M. Knott, J.C. Sager, R.M. Wheeler, G.W. Stutte, C.L. Mackowiak. 1994a. A more completely defined CELSS. Soc. Automotive Eng. Tech. Paper 941292.
- Drysdale, A.E. 1994b. Lunar bioregenerative life support modeling. Soc. Automotive Eng. Tech. Paper 941456.
- Drysdale, A.E. 1995. The effect of resource cost on life support selection. Soc. Automotive Eng. Tech. Paper 951492.
- Drysdale, A. 1995. Space habitat options and advanced life support design constraints. Soc. Automotive Eng. Tech. Paper 951690.
- Drysdale, A.E., R.E. Fortson, J.C. Sager, R.M. Wheeler, G.W. Stutte, and C.L. Mackowiak. 1996. Reliability of biological systems based on CBF data. Soc. Automotive Eng. Tech. Paper 961489.
- Drysdale, A.E. and J.C. Sager. 1996. A re-evaluation of plant lighting for a bioregenerative life support system on the moon. Soc. Automotive Eng. Tech. Paper 961557.
- Drysdale, A. 1997. Computer modeling for Advanced Life Support system analysis. Life Support Biosphere Sci. 4:21-29.
- Drysdale, A. 1997. OCAM-2: A second generation bioregenerative life support system model. Soc. Automotive Eng. Tech. Paper 972292.
- Drysdale, A.E., S. Maxwell, M.K. Ewert, and A.J. Hanford. 2000. Systems analysis of life support for long-duration missions. Soc. Automotive Eng. Tech. Paper 2000-01-2394.
- Drysdale, A.E. 2001. Life support trade studies involving plants. Soc. Automotive Eng. Tech. Paper 2001-01-2362.
- Drysdale, A.E., M.K. Ewert, and A.J. Hanford. 2003. Life support approaches for Mars missions. Adv. Space Res. 31 (1):51-61.
- Du Cloux, H.C., M. Andre, A. Daguinet, and J. Massimino. 1987. Wheat response to CO₂ enrichment: Growth and CO₂ exchanges at two plant densities. J. Exp. Bot. 38:1421-1431.
- Du Cloux, H.C., M. Andre, A. Gerbaud, and A. Daguinet. 1989. Wheat response to CO₂ enrichment: Effect on photosynthetic and photorespiratory characteristics. Photosynthetica 23:145-153.
- Duke, J.A. and A.A. Atchley. 1986. CRC Handbook of proximate analysis tables of higher plants. CRC Press, Inc. Boca Raton, FL.

- Durner, E.F. and E.B. Poling. 1988. Strawberry developmental responses to photoperiod and temperature: A review. *Adv. Strawberry Prod.* 7:6-14.
- Egnin, M., A. Mora, and C.A. Prakash. 1998. Factors enhancing *Agrobacterium tumefaciens*-mediated gene transfer in peanut (*Arachis hypogaea* L.). *In Vitro Cell. Dev. Biol.* 34:310-318.
- Egnin, M., C. Daniels, C.S. Prakash, L. Urban, T. Zimmerman, S. Crossman, and J. Jaynes. 2001. Field performance of transgenic high protein and essential amino acids sweetpotatoes (*Ipomoea batatas* L., 318846-3) containing a synthetic storage protein asp-1 gene show no yield/phenotypic cost of an extra gene. *In Vitro Cell and Dev. Biol.* 37(3):37A.
- Ehret, D.L. and P.A. Jolliffe. 1985. Leaf injury to bean plants grown in carbon dioxide enriched atmospheres. *Canadian Journal of Botany* 63:2015-2020.
- Eley, J.H. and J. Myers. 1964. Study of a photosynthetic gas exchanger. A quantitative repetition of the Priestley experiment. *Texas Journal of Science.* 16:296-333.
- Ewert, M.K., A.E. Drysdale, A.J. Hanford, and J. Levri. 2001. Life support equivalent system mass predictions for the Mars dual lander reference mission. *Soc. Automotive Eng. Tech. Paper 2001-01-2358.*
- Erwin, J.E., R.D. Heins, M.G. Karlsson. 1989. Thermomorphogenesis in *Lilium longiflorum*. *Amer. J. Bot.* 76:47-52.
- Erwin, J.E. and R.D. Heins. 1995. Thermomorphogenic responses in stem and leaf development. *HortScience* 30:940-949.
- Ewing, E.E. 1978. Heat stress and the tuberization stimulus. *Amer. Potato J.* 58:31-49.
- Fellows, R.J., R.P. Patterson, C. D. Raper Jr., and D.A. Harris. 197. Nodule activity and allocation of photosynthate of soybean during recovery from water stress. *Plant Physiol.* 84:456-460.
- Fert, R., R.M. Wheeler, H.G. Levine, and A.L. Paul. 2002. Plants in space. *Current Opin. in Plant Biol.* 5:258-263.
- Fert, R.J., A.C. Schuerger, A.L. Paul, W.B. Gurley, K. Corey, and R. Bucklin. 2002. Plant adaptation to low atmospheric pressure: Potential molecular responses. *Life Sup. Biosphere Sci.* 8:93-102.
- Field, R. 1988. Old Macdonald has a factory. *Discover* (Dec 1988 Issue) pp 44-51.
- Finger, B.W. and R.F. Strayer. 1994. Development of an intermediate-scale aerobic bioreactor to regenerate nutrients from inedible crop residues. *Soc. Automotive Eng. Tech. Paper 941501.*
- Finger, B.W., and M.P. Alazraki. 1995. Development and Integration of a Breadboard-scale aerobic bioreactor to regenerate nutrients from inedible crop residues. *Soc. Automotive Eng. Tech. Paper 951498.*
- Finn, C.K. 1998. Steady-state system mass balance for the BIO-Plex. *Soc. Automotive Eng. Tech. Paper 981747.*
- Flagler, J. and R.P. Poincelot (eds.). 1994. *People-plant relationships: Setting research priorities.* Food Products Press, New York. (444 pages).
- Fleisher, D.H., K.C. Ting, M. Hill, and G. Eghball. 1999. Top level modeling of biomass production component of ALSS. *Soc. Automotive Eng. Tech. Paper 1999-01-2041.*
- Fleisher, D.H., J. Cavazzoni, G.A. Giacomelli, and K.C. Ting. 1999. Modification of SUBSTOR for hydroponic, controlled environment white potato production. *Amer. Soc. for Agric. Eng. Paper No. 994120.*
- Fleisher, D.H., J. Cavazzoni, G.A. Giacomelli, and K.C. Ting. 2000. Adaptation of SUBSTOR for hydroponic, controlled environment white potato production. *Amer. Soc. for Agric. Eng. Paper No. 004089.*
- Fortson, R.E., J.C. Sager, J.O. Bledsoe, R.M. Wheeler, and W.M. Knott. 1992. Current performance of the NASA Biomass Production Chamber. *Amer. Soc. Agric. Eng. Paper 92-4001.*
- Fortson, R.E., J.C. Sager, J.O. Bledsoe, R.M. Wheeler, and W.M. Knott. 1994. Performance and reliability of the CELSS Biomass Production Chamber. *Adv. Space Res.* 14:327-330.
- Fortson, R.E., J.O. Bledsoe, and J.C. Sager. 1994a. Condensate recycling in closed plant growth chambers. *Soc. Automotive Eng. Tech. Paper 941543.*
- Fortson, R.E., J.C. Sager, and P.V. Chetirkin. 1994b. Performance and reliability of the NASA Biomass Production Chamber. *Adv. Space Res.* 14(11):327-330.
- Fowler, P.A., R.M. Wheeler, R.A. Bucklin, and K.A. Corey. 2000. Low pressure greenhouse concepts for Mars. *In: R.M. Wheeler and C. Martin-Brennan (eds.) Mars greenhouses: Concept and Challenges.* NASA Tech. Mem. 208577.
- Frantz, J.M, C. Chun, R.J. Joly, and C.A. Mitchell. 1998. Intracanalopy lighting of cowpea canopies in controlled environments. *Life Support and Biosphere Science* 5:183-190.
- Frantz, J.M., R.J. Joly, and C.A. Mitchell. 2000. Intracanalopy lighting influences radiation capture, productivity, and leaf senescence in cowpea canopies. *J. Amer. Soc. Hort. Sci.* 125:694-701.
- Frantz, J.M. and B. Bugbee. 2002. Anaerobic conditions improve germination of a gibberellic acid deficient rice. *Crop Science* 42:651-654.
- Frick, J., S.S. Nielsen, and C.A. Mitchell. 1994. Yield and seed oil content response of dwarf, rapid-cycling *Brassica* to nitrogen treatments, planting density and CO₂ enrichment. *J. Amer. Soc. Hort. Sci.* 119:1137-1143.
- Frick, J., C. Precetti, and C.A. Mitchell. 1998. Predicting lettuce canopy photosynthesis with statistical and neural network models. *J. Amer. Soc. Hort. Sci.* 123:1076-1080.
- Futami, J., I. Nishi, T. Takakura, and E. Goto. 1998. Simultaneous and discriminative measurement system of photosynthesis and respiration of plants using ¹³CO₂. Consideration of application to material circulation analysis in CELSS. *CELSS J.* 10: 7-12.
- Gale, J., D.T. Smernoff, B.A. Macler, and R.D. MacElroy. 1989. Carbon balance and productivity of *Lemna gibba*, a candidate plant for CELSS. *Adv. Space Res.* 9(8):43-52.
- Gallagher, L.W., K.M. Soliman, C.O. Qualset, R.C. Huffaker, and D.W. Rains. 1980. Major gene control of nitrate reductase activity in common wheat. *Crop Sci.* 20:717-721.
- Galston, A.W. 1992. Photosynthesis as a basis for life support on Earth and in space. *BioScience* 42:490-494.
- Garavelli, J.S. 1986. Airborne trace contaminants of possible interest in CELSS. *In: R.D. MacElroy, M.V. Martello, and D.T. Smernoff (eds.) Controlled Ecological Life support Systems: CELSS '85 Workshop.* NASA TM 88215. NASA Ames Research Center, Moffett Field, CA. pp, 253-262.
- Garland, J.L. and C.L. Mackowiak. 1990. Utilization of the water soluble fraction of wheat straw as a plant nutrient source. *NASA Tech. Mem.* 107544.

- Garland, J.L. 1992a. Coupling plant growth and waste recycling systems in a controlled life support system (CELSS). NASA Tech. Mem. 107544.
- Garland, J.L. 1992b. Characterization of the water soluble component of inedible residue from candidate CELSS crops. NASA Tech. Mem. 107557.
- Garland, J.L., C.L. Mackowiak, and J.C. Sager. 1993. Hydroponic crop production using recycling nutrients from inedible crop residues. Soc. Automotive Eng. Tech. Paper 932173.
- Garland, J.L. 1994. The structure and function of microbial communities in recirculating hydroponic systems. *Adv. Space Res.* 14:383-386.
- Garland, J.L., M.P. Alazraki, C.F. Atkinson, and B.W. Finger. 1998. Evaluating the feasibility of biological waste processing for long term space missions. *Acta Horticulturae* 469:71-78.
- Garland, J.L., L.H. Levine, N.C. Yorio, J.L. Adams, and K.L. Cook. 2000. Graywater processing in recirculating hydroponic systems: Phytotoxicity, surfactant degradation, and bacterial dynamics. *Water Research* 34:3075-3086.
- Gerbaud, A. M. Andre, and C. Richaud. 1988. Gas exchange and nutrition patterns during the life cycle of an artificial wheat crop. *Physiol. Plant.* 73:471-478.
- Gianfagna, T.J., L. Logendra, E.F. Durner, and H.W. Janes. 1998. Improving tomato harvest index by controlling crop height and side shoot production. *Life Support and Biosphere Science* 5:255-262.
- Gilrain, M.R., J.A. Hogan, R.M. Cowan, M.S. Finstein, and L.S. Lgendra. 1999. Preliminary study of greenhouse grown Swiss chard in mixtures of compost and Mars regolith simulant. Soc. Automotive Eng. Tech. Paper 1999-01-2021.
- Gitelson, J.I., I.A. Terskov, B.G. Kovrov, G.M. Lisoviski, Yu. N. Okladnikov, F. Ya. Sid'ko, I.N. Tubachev, M.P. Shilenko, S.S. Alekseev, I.M. Pan'kova, and L.S. Tirranen. 1989. Long-term experiments on man's stay in biological life-support system. *Adv. Space Res.* 9(8):65-71.
- Gitelson, J.E. 1992. Biological life-support systems for Mars missions. *Adv. Space Res.* 12(5):167-192.
- Gitelson, J.I., and Yu. N. Okladnikov. 1994. Man as a component of a closed ecological life support system. *Life Supp. Biosph. Sci.* 1:73-81.
- Gitelson, J.I., G.M. Lisovsky, and A.A. Tikhomirov. 1997. Optimal structure of plant conveyor for human life support in a closed ecosystem "BIOS-3". In: E. Goto, K. Kurata, M. Hayashi, and S. Sase (eds.) *Plant Production in Closed Systems*, Kluwer Academic Publishers. Netherlands pp. 297-304.
- Goeschel, J.D., R.L. Sauer, and H.W. Scheld. 1986. A method for screening plants for space use. In: R.D. MacElroy, M.V. Martello, and D.T. Smernoff (eds.) *Controlled Ecological Life support Systems: CELSS '85 Workshop*. NASA TM 88215. NASA Ames Research Center, Moffett Field, CA. pp. 541-554.
- Goins, G.D., N.C. Yorio, M.M. Sanwo, and C.S. Brown. 1997a. Photomorphogenesis, photosynthesis, and seed yield of wheat plants grown under red light-emitting diodes (LEDs) with and without supplemental blue lighting. *J. Exp. Bot.* 48:1407-1413.
- Goins, G.D., H.G. Levine, C.L. Mackowiak, R.M. Wheeler, J.D. Carr, and D.W. Ming. 1997b. Comparison studies of candidate nutrient delivery systems for plant cultivation in space. Soc. Automotive Eng. Tech. Paper 972304.
- Goins, G.D., N.C. Yorio, and H. Vivenzio. 1998. Performance of salad-type plants using lighting and nutrient delivery concepts intended for space flight. *Society of Automotive Eng. Transactions-Journal of Aerospace-* 107:284-289.
- Goins, G.D., N.C. Yorio, R.M. Wheeler, D.G. Mortley, and P.A. Loretan. 1999. Hydroponic nutrient solution management strategies for optimizing yield of sweetpotato storage roots. Soc. Automotive Eng. Tech. Paper 1999-01-2022.
- Goins, G.D. and N.C. Yorio. 2000. Spinach growth and development under innovative narrow- and broad-spectrum lighting sources. Soc. Automotive Eng. Tech. Paper 2000-01-2290.
- Goins, G.D., L.M. Ruffe, N.A. Cranston, N.C. Yorio, R.M. Wheeler, and J.C. Sager. 2001. Salad crop production under different wavelengths of red light-emitting diodes (LEDs). Soc. Automotive Eng. Tech. Paper 2001-01-2422.
- Goins, G.D. 2002. Growth, stomatal conductance, and leaf surface temperature of Swiss chard grown under different artificial lighting technologies. Soc. Automotive Eng. Tech. Paper 2002-01-2338.
- Golden, D.C. and D. W. Ming. 1999. Nutrient-substituted hydroxyapatites: Synthesis and characterization. *Soil Sci. Soc. of Amer. J.* 63:657-664.
- Goldman, K.R. and C.A. Mitchell. 1999. Transfer from long to short photoperiods affects production efficiency of day-neutral rice. *HortScience* 34:875-877.
- Gosukonda, R.M., C.S. Prakash, and A.P. Dessai. 1995. Shoot regeneration in vitro from diverse genotypes of sweetpotato and multiple shoot production per explant. *HortScience* 30:1074-1077.
- Golueke, C.G. and W.J. Oswald. 1964. Role of plants in closed systems. *Ann. Rev. Plant Physiol.* 15:387-408.
- Goto, E., and T. Takakura. 1992. Prevention of lettuce tipburn by supplying air to inner leaves. *Transactions of the Amer. Soc. for Agric. Eng.* 35:641-645.
- Goto, E., K. Iwabuchi, and T. Takakura. 1995. Effect of reduced total air pressure on spinach growth. *J. Agricul. Meteorol.* 51:139-143.
- Goto, E., and T. Takakura. 1995. Application of plant growth models to estimate the gas and water balance in a crop production module. *CELSS Journal* 7:9-13.
- Goto, E., A.J. Both, L.D. Albright, R.W. Langhans, and A.R. Leed. 1996. Effect of dissolved oxygen concentration on lettuce growth in floating hydroponics. *Acta Hort.* 440:205-210.
- Goto, E., H. Ohta, K. Iwabuchi, and T. Takakura. 1996. Measurement of net photosynthetic and transpiration rates of spinach and maize plants under hypobaric condition. *J. Agric. Meteorol.* 52:117-123.
- Goto, E. 1997. Environmental control for plant production in space CELSS. In: E. Goto, K. Kurata, M. Hayashi, and S. Sase (eds.) *Plant Production in Closed Systems*, Kluwer Academic Publishers. Netherlands pp. 279-296.
- Goto, E., Y. Arai, and K. Omasa. 2002. Growth and development of higher plants under hypobaric conditions. Soc. Automotive Eng. Tech. Paper 2002-01-2439.

- Goyal, S., O.A. Lorenz, and R.C. Huffaker. 1982. Inhibitory effects of ammoniacal nitrogen on growth of radish plants. I. Characterization of toxic effects of NH_4^+ on growth and its alleviation by NO_3^- . J. Amer. Soc. Hort. Sci. 107:125-129. J. Amer. Soc. Hort. Sci. 107:130-135.
- Goyal, S., R.C. Huffaker, and O.A. Lorenz. 1982. Inhibitory effects of ammoniacal nitrogen on growth of radish plants. II. Investigation on the possible causes of ammonium toxicity to radish plants and its reversal by nitrate. J. Amer. Soc. Hort. Sci. 107:130-135.
- Goyal, S. and R.C. Huffaker. 1986. A novel approach and fully automated microcomputer-based system to study kinetics of NO_3^- , NO_2^- and NH_4^+ transport simultaneously by intact wheat seedlings. Plant Cell Environ. 9:209-215.
- Goyal, S. and R.C. Huffaker. 1986. The uptake of NO_3^- , NO_2^- and NH_4^+ by intact wheat (*Triticum aestivum*) seedlings. I. Introduction and kinetics of transport systems. Plant Physiol. 82:1051-1056.
- Granato, T.C. and C.D. Raper Jr. Proliferation of maize (*Zea mays* L.) roots in response to localized supply of nitrate. J. Exp. Bot. 40:263-275.
- Granato, T.C., C.D. Raper Jr., and G.G. Wilkerson. 1989. Respiration rate in maize roots is related to concentration of reduced nitrogen and proliferation of lateral roots. Physiol. Plant. 76:419-424.
- Grant, P.J., J.Y. Lu, D.G. Mortley, P.A. Loretan, C.K. Bonsi, and W.A. Hill. 1993. Nutrient composition of sweetpotato storage roots altered by frequency of nutrient solution change. HortScience 28:802-804.
- Graves, C.J. 1983. The nutrient film technique. Horticultural Reviews 5:1-43.
- Grodzinski, B. 1992. Plant nutrition and growth regulation by CO_2 enrichment. BioScience 42:517-525.
- Grossi, P.R. and C.L. Mackowiak. 1999. The use of soluble organic matter (SOM) to promote plant nutrient bioavailability in bioregenerative life support system. Soc. Automotive Eng. Tech. Paper 1999-01-2068.
- Grotenhuis, T.P. and B. Bugbee. 1997. Super-optimal CO_2 reduces seed yield but not vegetative growth in wheat. Crop Science 37:1215-1222.
- Grotenhuis, T., J. Reuveni, and B. Bugbee. 1997. Super-optimal CO_2 reduces wheat yield in growth chamber and greenhouse environments. Adv. Space Res. 20(10): 1901-1904.
- Gruener, J.E., D.W. Ming, K.E. Henderson, and C. Carrier. 1999. Nutrient uptake by wheat grown in clinoptilolite-apatite substrates. In: C. Colella and F.A. Mumpton (eds.) Natural Zeolites '97. De Frede Editore, Napoli, Italy.
- Guerra, D., A.J. Anderson, and F.B. Salisbury. 1985. Reduced phenylalanine ammonia-lyase and tyrosine ammonia-lyase activities and lignin synthesis in wheat grown under low-pressure sodium lamps. Plant Physiol. 78:126-130.
- Hackett, C. and J. Carolane. 1982. Edible horticultural crops. A compendium of information of fruit, vegetable, spice, and nut species. Academic Press, Sydney.
- Hammer, P.A., T.W. Tibbitts, R.W. Langhans, and J.C. McFarlane. 1978. Base-line growth studies of 'Grand Rapids' lettuce in controlled environments. J. Amer. Soc. Hort. Sci. 103:649-655.
- He, G. C.S. Prakash, and R.I. Jarret. 1995. Analysis of genetic diversity in a sweetpotato (*Ipomoea batatas*) germplasm collection using DNA amplification fingerprinting. Genome 38:938-945.
- He, G. and C.S. Prakash. 1997. Identification of polymorphic DNA markers in cultivated peanut (*Arachis hypogaea* L.). Euphytica 97:143-149.
- Heath-Pagliuso, S, R.C. Huffaker, and R.W. Allard. 1984. Inheritance of nitrite reductase and regulation of nitrate reductase, nitrite reductase, and glutamine synthetase isozymes. Plant Physiol. 76:353-358.
- Henry, L.T. and C.D. Raper Jr. 1989. Cyclic variations in nitrogen uptake rate of soybean plants. Plant Physiol. 91:1345-1350.
- Henderson, K.W., D.W. Ming, C. Carrier, J.E. Bruener, C. Galindo, and D.C. Golden. 1999. Effects of adding nitrifying bacteria, dolomite, and ferrihydrite to wheat grown in zeoponic substrates. In: C. Colella and F.A. Mumpton (eds.) Natural Zeolites '97. De Frede Editore, Napoli, Italy.
- Henninger, D., D. Barta, C. Clark, M. Edeen, R. Spanarkel, and T. Tri. 1992. Detailed test report for regenerative life support systems test bed lettuce characterization crop I. NASA JSC Document No. CTSD-ADV-025 (August 1992).
- Henry, L.T. and C.D. Raper Jr. 1989. Effects of root zone acidity on utilization of nitrate and ammonium in tobacco plants. J. Plant Nutr. 12:811-826.
- Hicklenton, P.R., and M.S. Wolynetz. 1987. Influence of light- and dark-period air temperatures and root temperature on growth of lettuce in nutrient flow systems. J. Amer. Soc. Hort. Sci. 112:932-935.
- Hill, W.A., P.A. Loretan, C.K. Bonsi, C.E. Morris, J.Y. Lu, and C. Ogbuehi. 1989. Utilization of sweetpotatoes in controlled ecological life support systems. Adv. Space Res. 9:29-41.
- Hill, W.A., C.K. Bonsi, and P.A. Loretan. 1992. Sweetpotato technology for the 21st century. Tuskegee University, Tuskegee, AL, USA. 607 pages.
- Hill, W.A., D.G. Mortley, C.L. Mackowiak, P.A. Loretan, T.W. Tibbitts, R.M. Wheeler, C.K. Bonsi, and C.E. Morris. 1992. Growing root, tuber and nut crops hydroponically for CELSS. Adv. Space Res. 12(5):125-131.
- Hillman, W.S. 1956. Injury of tomato plants by continuous light and unfavorable photoperiodic cycles. Amer. J. Bot. 43:89-96.
- Hoagland, D.R. and D.I. Amon. 1950. The water-culture method for growing plants without soil. Cal. Experiment Station Circular No. 347. Univ. of California, Berkeley, CA.
- Hoehn, A., P. Scovazzo, L.S. Stodieck, J. Clawson, W. Kalinowshi, A. Rakow, D. Simmons, A.G. Heyenga, and M.H. Kliss. 2000. Microgravity root zone hydration systems. Society of Automotive Eng. Tech. Paper 2000-01-2510.
- Hoenecke, M.E., R.J. Bula, and T.W. Tibbitts. 1992. Importance of "blue" photo levels for lettuce seedlings grown under red-light-emitting diodes. HortScience 27:427-430.
- Hoff, J.E., J.M. Howe, and C.A. Mitchell. 1982a. Nutritional and cultural aspects of plant species selection for a regenerative life support system. Report to NASA Ames Research Center, NSG2401 and NSG 2404.
- Hoff, J.E., J.M. Howe, and C.A. Mitchell. 1982b. Development of selection criteria and their application in evaluation of CELSS candidate species. In: B. Moore et al., (eds.) Controlled Ecological Life Support System: First Principal Investigators meeting Washington, DC, NASA-CP-2247.

- Horaguchi, K., K. Murakami, M. Morita, M. Takahashi, H. Shibata, M. Kiyota, and I. Aiga. 1992. Artificial radiant sources for a plant cultural sub-system in CELSS. *CELSS Journal* 5:29-36.
- Hoshizaki, T. 1986. Closed culture plant studies: Implications for CELSS. *In: R.D. MacElroy et al., (eds.), Controlled Ecological Life Support Systems: CELSS '85.* NASA Ames Res. Center, NASA TM 88215. Pp 523-540.
- Howe, J.M and J.E. Hoff. 1982. Plant diversity to support humans in a CELSS ground-based demonstrator. Moffett Field, CA, NASA Ames Res. Center. NASA CR-166357.
- Huevelink, E. 1995. Dry matter production in a tomato crop: Measurements and simulation. *Ann. of Bot.* 75:369-379.
- Huffaker, R.C. and M.R. Ward. 1986. Effects of NO_3^- , NH_4^+ , and urea on each other's uptake and incorporation. *In: R.D. MacElroy et al., (eds.), Controlled Ecological Life Support Systems: CELSS '85.* NASA Ames Res. Center, NASA TM 88215.
- Hunter, J. and A.E. Drysdale. 1996a. Optimizing of food processing for a lunar base. *Soc. Automotive Eng. Tech. Paper* 961413.
- Hunter, J. and A.E. Drysdale. 1996b. Concepts for food processing for lunar and planetary stations. *Soc. Automotive Eng. Tech. Paper* 961415.
- Hunter, J., K. Steinkraus, and A.E. Drysdale. 1996. Value of fermented foods for lunar and planetary stations. *Soc. Automotive Eng. Tech. Paper* 961416.
- Hunter, J.B., S. Lin, A.E. Drysdale, and Y. Vodovotz. 1997. Prospects for single-cell oil production in a lunar life support systems. *Soc. Automotive Eng. Tech. Paper* 972365.
- Ikeda, A., Y. Tanimura, K. Esaki, Y. Kawaai, S. Nakayama, and K. Iwao. 1993. Plant cultivation systems in CELSS: Multi-layered cultivation systems using fluorescent lamps. *CELSS Journal* 5:1-6.
- Ikeda, A., and Y. Kitaya. 1993. Photosynthesis of plants under continuous illumination. *CELSS Journal* 6:1-6.
- Iwabuchi, K., E. Goto, and T. Takakura. 1995. Effect of O_2 pressure under low air pressure on net photosynthetic rate of spinach. *Acta Hort.* 399:101-106.
- Iwabuchi, K., G. Saito, E. Goto, and T. Takakura. 1996. Effect of vapor pressure deficit on spinach growth under hypobaric conditions. *Acta Horticulturae* 440:60-64.
- Iwabuchi, K., E. Goto, and T. Takakura. 1996. Germination and growth of spinach under hypobaric conditions. *Environ. Control in Biol.* 34:169-178.
- Iwabuchi, K.Y. Ibaraki, K. Kurata, and T. Takakura. 1998. Simulation of photosynthetic rate of C3 and C4 plants under low total pressure. *Acta Horticulturae* 456:67-72.
- Iwabuchi, K. and K. Kurata. 2003. Short-term and long-term effects of low total pressure on gas exchange rates of spinach. *Adv. Space Res.* 31(1):241-244
- Janes, H.W. 1994. Controlled environment intercropping of lettuce and tomatoes. Final Report, NASA Ames-University Consortium Agreement.
- Janik, D, B. Macler, R. MacElroy, Y. Thorstenson, and R. Sauer. 1989. Effect of iodine disinfection products on higher plants. *Adv. Space Res.* 9:117-120.
- Jensen, M.H. 1988. Extraterrestrial habitats and food support systems. *Hydroponic Society of America (HSA) Proceedings, Ninth Annual Conf., San Francisco, CA.* pp. 44-46.
- Johnson, C.F., T.W. Dreschel, C.S. Brown, and R.M. Wheeler. 1996. Optimization of moisture content for wheat seedling germination in a cellulose acetate medium for a space flight experiment. *Adv. Space Res.* 18(4/5): 239-242.
- Johnson, C.F., R.W. Langhans, L.D. Albright, G.F. Combs, R.W. Welch, L. Heller, R.P. Glahn, R.M. Wheeler, and G.D. Goins. 1999. Spinach: Nitrate analysis of an advanced life support (ALS) crop cultured under ALS candidate artificial light source. *Soc. Automotive Eng. Tech. Paper* 1999-01-2107.
- Johnstone, M. B. Grodzinski, H. Yu, and J. Sutton. 1999. Plant disease progress can be monitored by CO_2 gas exchange of the plant canopy. *Soc. Automotive Eng. Tech. Paper* 1999-01-2023.
- Jones, H. and J. Cavazzoni. 2000. Top-level crop models for Advanced Life Support analysis. *Soc. Automotive Eng. Tech. Paper* 2000-01-2261.
- Jurgonski, L.J., D.J. Smart, B. Bugbee, and S.S. Nielsen. 1997. Controlled environments alter nutrient content of soybean. *Adv. Space Res.* 20(10):1979-1988.
- Kamerei, A.R., Z. Nakhost, and M. Karel. 1986. Potential for the utilization of algal biomass for components of the diet in CELSS. *In: R.D. MacElroy, M.V. Martello, and D.T. Smernoff (eds.) Controlled Ecological Life support Systems: CELSS '85 Workshop.* NASA TM 88215. NASA Ames Research Center, Moffett Field, CA. pp. 13-22.
- Kanas, N. 1998. Psychiatric issues affecting long duration space missions. *Aviation, Space, Environ. Med.* 69:1211-1216.
- Kang, S. Ozaki, Y., K.C. Ting, and A.J. Both. 2000. Identification of appropriate level of automation for biomass production systems within an Advanced Life Support System. *Amer. Soc. Agr. Eng. Paper No.* 003075.
- Kanyand, M., C.M. Peterson, and C.S. Prakash. 1997. The differentiation of emergences into adventitious shoots in peanut, *Arachis hypogea* (L.). *Plant Science* 126:87-95.
- Kerkhof, L., M. Santoro, and J. Garland. 2000. Response of soybean rhizosphere communities to human hygiene water addition as determined by community level physiological profiling (CLPP) and terminal restriction fragment length polymorphism (TRFLP) analysis. *FEMS Microbiology Letters* 184:95-101.
- Kitaya, Y., M. Kiyota, I. Aiga, K. Yauki, K. Nitta, A. Ikeda, and S. Nakayama. 1991. Gaseous budgets of a plant cultural system in the CELSS. The CO_2 and O_2 exchange of lettuce and turnips. *CELSS Journal* 3:1-9.
- Kitaya, Y., H. Isawa, and T. Kozai. 1996. Growth, yield, and CO_2 exchange rate of rice plants cultivated under a microwave-powered lamp. *CELSS Journal* 8:1-4.
- Kiyota, M., Y. Kitaya, I. Aiga, and K. Yakuki. 1990. Plant cultivation in a closed ecological life support systems (CELSS). *CELSS Journal* 1:51-58.
- Kiyota, M., A. Tani, K. Murakami, T. Hirano, and I. Aiga. 1995. Utilization of higher plants in bioregenerative life support systems. *CELSS Journal* 7:27-34.

- Klassen, S.P., W.F. Campbell, and B. Bugbee. 1999. Effects of low ethylene levels on USU-Apogee and Super Dwarf wheat. Soc. Automotive Eng. Tech. Paper 1999-01-2025.
- Klassen, S.P. and B. Bugbee. 2002. Sensitivity of wheat and rice to low levels of atmospheric ethylene. *Crop Science* 42:746-753.
- Klinger, J.M., R.L. Mancinelli, and M.R. White. 1989. Biological nitrogen fixation under primordial Martian partial pressures of dinitrogen. *Adv. Space Res.* 9(6): 173-176.
- Kliss, M. and R.D. MacElroy. 1990. Salad machine: A vegetable production unit for long duration space missions. Soc. Automotive Eng. Tech. Paper 901280. Williamsburg, VA, USA. July 1990.
- Klobus, R., M.R. Ward, and R.C. Huffaker. 1988. Characteristics of injury and recovery of net NO₃⁻ transport of barley seedlings from treatments of NaCl. *Plant Physiol.* 87:878-882.
- Knight, S.L. and C.A. Mitchell. 1983a. Enhancement of lettuce yield by manipulation of light and nitrogen nutrition. *J. Amer. Soc. Hort. Sci.* 108:750-754.
- Knight, S.L. and C.A. Mitchell. 1983b. Stimulation of lettuce productivity by manipulation of diurnal temperature and light. *HortScience* 18:462-463.
- Knight, S.L. and C.A. Mitchell. 1987. Stimulation productivity of hydroponic lettuce in controlled environments with triacontanol. *HortScience* 18:462-463.
- Knight, S.L. and C.A. Mitchell. 1988a. Effects of incandescent radiation on photosynthesis, growth rate and yield of 'Waldmann's Green' leaf lettuce. *Scientia Horticulturae* 35:37-49.
- Knight, S.L. and C.A. Mitchell. 1988b. Growth and yield characteristics of 'Waldmann's Green' leaf lettuce under different photon fluxes from metal halide or incandescent + fluorescent radiation. *Scientia Horticulturae* 35:51-61.
- Knight, S.L. and C.A. Mitchell. 1988c. Effects of CO₂ and photosynthetic photon flux on yield, gas exchange and growth rate of *Lactuca sativa* L. 'Waldmann's Green.' *J. Exp. Bot.* 39:317-328.
- Knight, S.L., C.P. Akers, S.W. Akers, and C.A. Mitchell. 1988. Minitron II system for precise control of the plant growth environment. *Photosynthetica* 22:90-98.
- Knight, S.L. 1992. Constructing specialized plant growth chambers for gas-exchange research: considerations and concerns. *HortScience*. 27:767-769.
- Knott, W.M., J.C. Sager, and R.M. Wheeler. 1992. Achieving and documenting closure in plant growth facilities. *Adv. Space Res.* 12(5): 115-123.
- Knott, W.M. 1992. The Breadboard Project: A functioning CELSS plant growth system. *Adv. Space Res.* 12(5):45-52.
- Knox, J. 1986. A method of variable spacing for controlled plant growth systems for spaceflight and terrestrial agriculture applications. NASA Contract Report 177447, Ames Research Center, Moffett Field, CA.
- Koontz, H.V. and R.P. Prince. 1986. Effect of 16 and 24 hours daily radiation on lettuce growth. *HortScience* 21:123-124.
- Koontz, H.V., R.P. Prince, and R.F. Koontz. 1987. Comparison of fluorescent and high-pressure sodium lamps on growth of leaf lettuce. *HortScience* 22:424-425.
- Koontz, H.V., R.P. Prince, and W.L. Berry. 1990. A porous stainless steel membrane system for extraterrestrial crop production. *HortScience* 25:707.
- Krall, A.R. and B. Kok. 1960. Studies on algal gas exchangers with reference to space flight. *Dev. Indust. Microbiol.* 1:33-44.
- Kramer, P.J. 1978. The use of controlled environments in research. *HortScience* 13:447-451.
- Krauss, A. 1978. Tubercization and abscisic acid content in *Solanum tuberosum* as affected by nitrogen nutrition. *Potato Research* 21:183-193.
- Krikorian, A.D. and H.G. Levine. 1991. Development and growth in space. In: R.G.S. Bidwell (ed.) *Plant Physiology: A Treatise*. Academic Press Orlando, FL, USA. pp. 491-555.
- Krizek, D.T., R.M. Mirecki, and W.A. Bailey. 1998. Uniformity of photosynthetic photon flux and growth of 'Poinsett' cucumber plants under metal halide and microwave-powered sulfur lamps. *Biotronics* 27:81-92.
- Krizek, D.T., R.M. Mirecki, S.J. Britz, W.G. Harris, and R.W. Thimijan. 1998. Spectral properties of microwave-powered sulfur lamps in comparison to sunlight and high pressure sodium/metal halide lamps. *Biotronics* 27:69-80.
- Krones, M.J., J.C. Sager, and A.T. Johnson. 1987. Irradiance and spectral distribution control system for controlled environment chambers. *HortScience* 22:501-503.
- Lang, A.S. and T.W. Tibbitts. 1983. Factors controlling intumescence development on tomato plants. *J. Amer. Soc. Hort. Sci.* 108:93-98.
- Lang, A.S., B. E. Struckmeyer, and T.W. Tibbitts. 1983. Morphology and anatomy of intumescence development on tomato plants. *J. Amer. Soc. Hort. Sci.* 108:266-271.
- Langhans, R.W. and D.R. Dreesen. 1988. Challenges to plant growing in space. *HortScience* 23:286-293.
- Langhans, R.W. and T.W. Tibbitts. 1997. Plant growth chamber handbook. North Central Region Research Publication No. 340, Iowa Agric. Exp. Station. Special Report No. 99. 240 pages.
- Lasseur, Ch. and C.J. Savage. 2001. Biological life support within ESA. In: Y. Tako, M. Shinohara, O. Komatusbara, and K. Nitta (eds.) *Advanced Technology of Environment Control and Life Support*. Institute for Environmental Sciences, Rokkasho, Aomori, Japan. pp. 130-137.
- Latimer, J.G. and C.A. Mitchell. 1988. Effects of mechanical stress or abscisic acid on growth, water status, and leaf abscisic acid content of eggplant seedlings. *Scientia Horticulturae* 36:37-46.
- Latimer, J.G. and C.A. Mitchell. 1988. UV-B radiation and photosynthetic irradiance acclimate eggplant for outdoor exposure. *HortScience* 22:426-429.
- Latimer, J.G., T. Pappas, and C.A. Mitchell. 1986. Growth responses of eggplant and soybean seedlings to mechanical stress in greenhouse and outdoor environments. *J. Amer. Soc. Hort. Sci.* 111:694-698.
- Lea-Cox, J.D., G.W. Stutte, W.L. Berry, and R.M. Wheeler. 1996. Charge balance--A theoretical basis for modulating pH fluctuations in plant nutrient delivery systems. *J. Life Support and Biosphere Sci.* 3:53-59.
- Lea-Cox, J.D., W.L. Berry, B.W. Stutte, and R.M. Wheeler. 1999. Nutrient dynamics and pH/charge balance relationship in hydroponic solutions. *Acta Horticulturae* 481:241-249.

- Levine, H.G. 1999. The growth of wheat in three nutrient-providing substrates under consideration for spaceflight applications. *Acta Horticulturae* 481:251-258.
- Levine, H.G., G.K. Tynes, J.H. Norikane and K. Burtness. 2002. Evaluation of alternative water input modes for space-based plant culture applications. Soc. Automotive Eng. Tech. Paper No. 2002-01-2381.
- Lind, C.T. 1971. Germination and growth of selected higher plants in a simulated space cabin environment. AMRL-TR-70-121. Aerospace Medical Research Lab., Wright-Patterson Air Force Base, OH.
- Loader, C.A., J.L. Garland, S. Raychaudhuri, and R.M. Wheeler. 1997. A simple mass balance model of nitrogen flow in a bio-regenerative life support system. *Life Support and Biosphere Sci.* 4:31-41.
- Loader, C.A., J.L. Garland, L.H. Levine, K.L. Cook, C.L. Mackowiak, and H.R. Vivenzio. 1999. Direct recycling of human hygiene water into hydroponic plant growth systems. *Life Support and Biosphere Sci.* 6:141-152.
- Logendra, L.S., M.R. Gilrain, T.J. Gianfagna, and H.W. Janes. 2002. Swiss chard: A salad crop for the space program. *Life Support and Biosphere Sci.* 8:173-180.
- Lohr, V.I. 1992. Quantifying the intangible. Do plants really provide all of the benefits we believe them to? *Interior Landscape*, Aug. 1992, pp. 32-39.
- Loretan, P.A., C.K. Bonsi, W.A. Hill, C.R. Ogbuehi, D.G. Mortley, J.Y. Lu, C.E. Morris, and R.D. Pace. 1989. Sweetpotato growth parameters, yield components and nutritive value for CELSS applications. Soc. Automotive Eng. Tech. Paper 891571.
- Loretan, P.A., C.K. Bonsi, D.G. Mortley, R.M. Wheeler, C.L. Mackowiak, W.A. Hill, C.E. Hill, C.E. Morris, A.A. Trotman, and P.P. David. 1994. Effects of several environmental factors on sweetpotato growth. *Adv. Space Res.* 14(11):227-280.
- Löser, H.R. 1986. Description of concept and first feasibility test results of a life support subsystem of the BOTANY FACILITY based on water reclamation. In: R.D. MacElroy, M.V. Martello, and D.T. Smernoff (eds.) *Controlled Ecological Life support Systems: CELSS '85 Workshop*. NASA TM 88215. NASA Ames Research Center, Moffett Field, CA. pp 65-76.
- Lu, J.Y., P.K. Biswas, and R.D. Pace. 1986. Effect of elevated CO₂ growth conditions on the nutritive composition and acceptability of baked sweetpotatoes. *J. Food Sci.* 51:358-359.
- MacElroy, R.D. and J. Bredt. 1985. Current concepts and future directions of CELSS. NASA Conf. Publ. 2378.
- MacElroy, R.D., J. Tremor, D.T. Smernoff, W. Knott, and R.P. Prince. 1987. A review of recent activities in the NASA CELSS program. *Adv. Space Res.* 7(4):53-57.
- MacElroy, R.D., M. Kliss, and C. Straight. 1992. Life support systems for Mars transit. *Adv. Space Res.* 12(5):159-166.
- MacLennan, D.A., B.P. Turner, J.T. Dolan, M.G. Ury, and P. Gustafson. 1994. Efficient, full-spectrum, long-lived, non-toxic microwave lamp for plant growth. In: T.W. Tibbitts (ed.) *International Lighting in Controlled Environments Workshop*. Madison, WI, March 27-30. NASA-CP-95-3309, Kennedy Space Center, FL.
- Mackowiak, C.L., L.P. Owens, C.R. Hinkle, and R.P. Prince. 1989. Continuous hydroponic wheat production using a recirculating system. NASA Tech. Mem. 102784.
- Mackowiak, C.L., R.M. Wheeler, W.L. Berry, and J.L. Garland. 1994a. Nutrient mass balances and recovery strategies for growing plants in a CELSS. *HortScience* 29:464.
- Mackowiak, C.L., J.L. Garland, and G.W. Stutte. 1994b. Growth regulator effects of water soluble materials from crop residues for use in plant hydroponic culture. Proc. 21st Annual Mtg. PGRSA. Portland OR.
- Mackowiak, C.L., L.M. Ruffe, N.C. Yorio, and R.M. Wheeler. 1994c. Effect of carbon dioxide enrichment on radish production using nutrient film technique (NFT). NASA Tech. Mem. 109198.
- Mackowiak, C.L., J.L. Garland, R.F. Strayer, B.W. Finger, and R.M. Wheeler. 1996a. Comparison of aerobically-treated and untreated crop residue as a source of recycled nutrients in a recirculating hydroponic system. *Adv. Space Res.* 18:281-287.
- Mackowiak, C.L., J.L. Garland, and J.C. Sager. 1996b. Recycling crop residues for use in recirculating hydroponic crop production. *Acta Hort* 440:19-24.
- Mackowiak, C.L. and R.M. Wheeler. 1996. Growth and stomatal behavior of hydroponically cultured potato (*Solanum tuberosum* L.) at elevated and super-elevated CO₂. *J. Plant Physiol.* 149:205-210.
- Mackowiak, C.L., R.M. Wheeler, G.W. Stutte, N.C. Yorio, and J.C. Sager. 1997a. Use of biological reclaimed minerals for continuous hydroponic potato production in a CELSS. *Adv. Space Res.* 20(10):1815-1820.
- Mackowiak, C.L., G.W. Stutte, J.L. Garland, B.W. Finger, and L.M. Ruffe. 1997b. Hydroponic potato production on nutrients derived from anaerobically-processed potato plant residues. *Adv. Space Res.* 20(10):2017-2022.
- Mackowiak, C.L., R.M. Wheeler, G.W. Stutte, N.C. Yorio, and L.M. Ruffe. 1998. A recirculating hydroponic system for studying peanut (*Arachis hypogaea* L.). *HortScience* 33:650-651.
- Mackowiak, C.L., G.W. Stutte, R.M. Wheeler, L.M. Ruffe, and N.C. Yorio. 1999. Tomato and soybean production on a shared recirculating hydroponic system. *Acta Horticulturae* 481:259-266.
- Mackowiak, C.L., P.R. Grossl, B.G. Bugbee. 2001. Beneficial effects of humic acid on micronutrient availability to wheat. *Soil Sci. Soc. Amer.* 65:1744-1750.
- Macler, B.A. and R.D. MacElroy. 1989. Productivity and food value of *Amaranthus cruentus* under non-lethal salt stress. *Adv. Space Res.* 9(8):135-139.
- Mancinelli, R.L. 1996. The nature of nitrogen: An overview. *Life Sup. Biosphere Sci.* 3:17-24.
- Mancinelli, R.L., D.T. Smernoff, and M.R. White. 1998. Controlling denitrification in closed artificial ecosystems. *Adv. Space Res.*
- Marschner, H. 1995. Mineral nutrition of higher plants. Principles of plant nutrition. Academic Press, New York, NY, USA.
- Mansell, R.L. 1968. Effects of prolonged reduced pressure on the growth and nitrogen content of turnip (*Brassica rapa* L.). SAM-TR-68-100. School of Aerospace Medicine, Brooks Air Force Base, TX.
- Martello, N.V. 1986. Development of space technology for ecological habitats. In: R.D. MacElroy, M.V. Martello, and D.T. Smernoff (eds.) *Controlled Ecological Life Support Systems: CELSS '85 Workshop*. NASA TM 88215. NASA Ames Research Center, Moffett Field, CA. pp. 613-625.
- Maynard, D.M., A.V. Barker, P.L. Minotti, and N.H. Peck. 1976. Nitrate accumulation in vegetables. *Adv. in Agron.* 28:71-118.

- McAvoy, R.J., H.W. Janes, and G.A. Giacomelli. 1989. Development of a plant factory model: I The organizational and operational model. II. A plant growth model: The single truss tomato crop. *Acta Hort.* 248:85-94.
- McAvoy, R.J., H.W. Janes, G.A. Giacomelli, and M.S. Giniger. 1989. Validation of a computer model for a single-truss tomato cropping system. *J. Amer. Soc. Hort. Sci.* 114:746-750.
- McAvoy, R.J., H.W. Janes, B.L. Godfriaux, M. Secks, D. Duchai, and W.K. Wittman. 1989. The effect of total available photosynthetic photon flux on single truss tomato growth and production. *J. Hort. Science* 64:331-338.
- McCormack, A.C., B. Bugbee, O. Monje, and R. Sirko. 1994. A method for modeling transpiration in CELSS. AIAA 94-4573. AIAA Space Prog. and Technol. Conf., Sept 1994, Huntsville, AL.
- McKeehen, J.D., C.A. Mitchell, R.M. Wheeler, B. Bugbee, and S.S. Nielsen. 1996a. Excess nutrients in hydroponic solutions alter nutrient content of rice, wheat, and potato. *Adv. Space Res.* 18(4/5):73-83.
- McKeehen, J.C., C.A. Mitchell, D.J. Smart, C.L. Mackowiak, R.M. Wheeler, and S.S. Nielsen. 1996b. Effect of CO₂ levels on nutrient content of lettuce and radish. *Adv. Space Res.* 18(4/5):85-92.
- McCree, K.J. 1984. Radiation levels in growth chambers fitted with high intensity discharge lamps, with or without thermal barriers. *Crop Science* 24:816-819.
- Mertz, W. 1981. The essential trace elements. *Science* 213:1332-1338.
- Midorikawa, Y., T. Fuji, M. Terai, K. Omasa, and K. Nitta. 1990. Plant species selection for satisfying nutrition requirements in a lunar base. *CELSS Journal* 1:45-50.
- Midorikawa, Y., T. Fuji, M. Shiba, M. Terai, K. Omasa, and K. Nitta. 1991. A study of biohazard protection for farming modules of a lunar base CELSS. *CELSS Journal* 3:34-43.
- Miller, G.P., R.J. Portier, D.P. Dickey, and H.L. Sleeper. 1991. Using biological reactors to remove trace hydrocarbon contaminants from recycled water. *Soc. Automotive Eng. Tech. Paper* 911504.
- Miller, R.L. and C.H. Ward. 1966. Algal bioregenerative systems. *In: E. Kammermeyer (ed.) Atmosphere in space cabins and closed environments.* Appleton-Century-Croft Pub., New York.
- Ming, D.W., D.J. Barta, D.C. Golden, C. Gallindo, and D.L. Henninger. 1995. Zeoponic plant-growth substrates for space applications. *In: D.W. Ming and F.A. Mumpton (eds.), Natural Zeolites '93.* Int. Comm. Natural Zeolites, Brockport, NY. pp. 505-513.
- Mitchell, C.A., S.L. Knight, and T. Pappas. 1984. Photosynthetic productivity and vibration/acceleration stress considerations for higher plants in bioregenerative systems. *The Physiologist* 27:S/29-S/30
- Mitchell, C.A., S.L. Knight, and T.L. Ford. 1986. Optimization of controlled environments for hydroponic production of leaf lettuce for human life support in CELSS. *In: R.D. MacElroy et al. (eds.) Controlled Ecological Life Support Systems: CELSS'85.* NASA Ames Research Center, NASA TM 88215.
- Mitchell, C.A. 1988. Optimizing crop production environments for a controlled ecological life support system (CELSS) to be deployed in space. *Hydroponic Society of America (HAS) Proceedings Ninth Annual Conf., San Francisco, CA.* pp 1-10.
- Mitchell, C.A., T. Leakakos, and T.L. Ford. 1991. Modification of yield and chlorophyll content in leaf lettuce by HPS radiation and nitrogen treatment. *HortScience* 26:1371-1274.
- Mitchell, C.A., T.A.O. Dougher, S.S. Nielsen, M.A. Belury, and R.M. Wheeler. 1996. Costs of providing edible biomass for a balanced vegetation diet in a controlled ecological life support system. *In: H. Suge (ed.), Plant in Space Biology.* Inst. Genetic Ecology, Tohoku Univ. pp. 245-254.
- Mitchell, C.A., C. Chun, W.E. Brandt, and S.S. Nielsen. 1997. Environmental modification of yield and nutrient composition of 'Waldmann's Green' leaf lettuce. *J. Food. Qual.* 20:73-80.
- Miya, A., T. Adachi, R. Tazawa, S. Suzuki, R. Kanki, M. Toyobe, and M. Ocuchi. 1995. Gas revitalization by microalgae. II. CO₂/O₂ gas exchange system. *CELSS Journal* 7:29-34.
- Monje, O. and B. Bugbee. 1996. Characterizing photosynthesis and transpiration of plant communities in controlled environments. *Acta Hort.* 440:123-128.
- Monje, O. and B. Bugbee. 1998. Adaptation to high CO₂ concentration in an optimal environment: radiation capture canopy quantum yield, and carbon use efficiency. *Plant Cell and Environ.* 21:315-324.
- Monje, O., G.E. Bingham, J.G. Carman, W.F. Campbell, F.B. Salisbury, B.K. Eames, V. Sytchev, M.A. Levinshikh, and I. Podolsky. 2000. Canopy photosynthesis and transpiration in microgravity: Gas exchange measurements about MIR. *Advances in Space Research* 26(2):303-306.
- Monje, O., J. Garland, and G.W. Stutte. 2001. Factors controlling oxygen delivery in ALS hydroponic systems. *Soc. Automotive Eng. Tech. Paper* 2001-01-2425.
- Monje, O., G.W. Stutte, H.T. Wang, and C.J. Kelly. 2001. NDS water pressures affect growth rate by changing leaf area, not single leaf photosynthesis. *Soc. Automotive Eng. Tech. Paper* 2001-01-2277.
- Monje, O., G.W. Stutte, G.D. Goins, D.M. Porterfield, and G.E. Bingham. 2003. Farming in space: Environmental and biophysical concerns. *Adv. Space Res.* 31(1):151-167.
- Monteith, J.L. 1965. Light distribution and photosynthesis in field crops. *Annals of Botany* 29:17-37.
- Morales, A., J.L. Garland, and D.V. Lim. 1996. Survival of potentially pathogenic human-associated bacteria in the rhizosphere of hydroponically grown wheat. *FEMS Microb. Ecol.* 20:155-162.
- Mori, K., H. Ohya, K. Matsumoto, and H. Furune. 1987. Sunlight supply and gas exchange systems in microalgal bioreactor. *In: R.D. MacElroy and D.T. Smernoff (eds.) Controlled Ecological Life Support Systems, Regenerative Life Support System in Space.* NASA Conf. Publ. 2480, Ames Research Center, CA.
- Morrow, R.C. and T.W. Tibbitts. 1987. Air ion exposure system for plants. *HortScience* 22:148-151.
- Morrow, R.C. and T.W. Tibbitts. 1988. Evidence for involvement of phytochrome in tumor development on plants. *Plant Physiol.* 88:1110-1114.
- Morrow, R.C., N.A. Duffie, T.W. Tibbitts, R.J. Bula, D.J. Barta, D.W. Ming, R.M. Wheeler, and D.M. Porterfield. 1995. Plant response in the ASTROCULTURE flight experiment unit. *Soc. Automotive Eng. Tech. Paper* 951624.
- Mortley, D.G., P.A. Loretan, C.K. Bonsi, W.A. Hill, and C.E. Morris. 1991. Plant spacing influences yield an linear growth rate of sweetpotatoes grown hydroponically. *HortScience* 26:1274-1275.

- Mortley, D.G., C.K. Bonsi, P.A. Loretan, C.E. Morris, W.A. Hill, and C.R. Ogbuehi. 1991. Evaluation of sweetpotato genotypes for adaptability to hydroponic systems. *Crop Science* 31:845-847.
- Mortley, D.G. 1993. Manganese toxicity and tolerance in sweetpotato. *HortScience* 28:812-813.
- Mortley, D.G., C.K. Bonsi, W.A. Hill, P.A. Loretan, and C.E. Morris. 1993. Irradiance and nitrogen to potassium ratio influences sweetpotato yield in nutrient film technique. *Crop Science* 33:782-784.
- Mortley, D.G., C.K. Bonsi, P.A. Loretan, W.A. Hill, and C.E. Morris. 1994. Relative humidity influences yield, edible biomass, and linear growth rate of sweetpotato. *HortScience* 29:609-610.
- Mortley, D.G., P.A. Loretan, W.A. Hill, C.K. Bonsi, and C.E. Morris. 1996. Growth responses of hydroponically grown sweetpotato tolerant and intolerant of a continuous daylight period. *HortScience* 31:209-212.
- Mortley, D.G., P.A. Loretan, J.H. Hill, and J. Seminara. 1997. CO₂ enrichment influences the yields of 'Florunner', 'Georgia Red', and 'New Mexico' peanut cultivars. Submitted to *Advances Space Research*.
- Mortley, D.G., P.A. Loretan, W.A. Hill, C.K. Bonsi, C.E. Morris, R. Hall, and D. Sullen. 1998. Biocompatibility of sweetpotato and peanut in a hydroponic system. *HortScience* 33:1147-1149.
- Mortley, D.G., C.K. Bonsi, P.A. Loretan, W.A. Hill, and C.E. Morris. 2000. High relative humidity increases yield, harvest index, flowering, and gynophore growth of hydroponically grown peanut plants. *HortScience* 35:46-48.
- Mortley, D.G., H.A. Aglan, C.K. Bonsi, and W.A. Hill. 2000. Growth of sweetpotato in lunar and Mars simulants. *Soc. Automotive Eng. Tech. Paper* 2000-01-2289.
- Mortley, D.G., C.K. Bonsi, W.A. Hill, and C.E. Morris. 2002. Daily light period influences pod yield, harvest index, and flowering of peanut grown in nutrient film technique. *SAE Tech. Paper Series*. 2002-01-2488.
- Muhlestein, D.J., T.M. Hooten, R. Koenig, P. Grossl, and B. Bugbee. 1999. Is nitrate necessary in biological life support? *ICES Tech. Paper* 1999-01-2026.
- Musgrave, M.E., W.A. Gerth, H. W. Scheld, and B.R. Strain. 1988. Growth and mitochondrial respiration of mungbeans (*Phaseolus aureus* Roxb.) germinated at low pressure. *Plant Physiol.* 86:19-22.
- Musgrave, M.E. and B.R. Strain. 1988. Response of two wheat cultivars to CO₂ enrichment under subambient oxygen conditions. *Plant Physiol.* 87:346-350.
- Myers, J. 1954. Basic remarks on the use of plants as a biological gas exchangers in a closed system. *J. Aviation Med.* 25:407-411.
- Nakamura, T., B. Comaskey, and M. Bell. 2000. Development of optical components for space-based solar plant lighting. *Soc. Automotive Eng. Tech. Paper* 2000-01-2425.
- Nelson, B. 1986. The role of plant disease in the development of controlled ecological life support systems. *In: R.D. MacElroy, M.V. Martello, and D.T. Smernoff (eds.) Controlled Ecological Life support Systems: CELSS '85 Workshop.* NASA TM 88215. NASA Ames Research Center, Moffett Field, CA. pp. 595-610.
- Nelson, B. 1987. The role of plant pathology in development of Controlled Ecological Life Support Systems. *Plant Disease* 71:580-584.
- Nickel, K.P., S.S. Nielsen, D. J. Smart, C.A. Mitchell, and M. A. Belury. 1997. Calcium bioavailability of vegetarian diets in rats: Potential application in a bioregenerative life-support system. *J. Food Sci.* 62:619-621.
- Nielsen, S.S., M.A. Belury, K.P. Nickel, and C.A. Mitchell. 1996. Plant nutrient composition altered with controlled environments for future space life support systems. *In: Proceedings of Third Natl. New Crops Symp.* Timber Press, Portland, OR.
- Nishizaki, S., S. Yamazaki, Y. Miyata, Y. Seki, K. Sezaki, and K. Nitta. 1990. Plant culturing system in a lunar base. *CELSS Jour.* 2:38-44.
- Nitithamyon, A., J.H. Vonelbe, R.M. Wheeler, and T.W. Tibbitts. 1999. Glycoalkaloids in potato tubers grown under controlled environments. *American Journal of Potato Research* 76:337-343.
- Nitta, K. M. Oguchi, and K. Otsubo. 1991. CELSS system configuration and small plant cultivation chamber. *CELSS Jour.* 3:10-16.
- Nitta, K. 2002. Some considerations on purpose and schedule of the human habitation experiment in CEEF. *Eco-Engineering* 14:19-22.
- Norikane, J.H., G.K. Tynes, C.M. Frazier, and H.G. Levine. 2002. Comparison of two alternative soil moisture sensor designs for spaceflight applications. *Society of Automotive Eng. Tech. Paper No.* 2002-01-2385 32nd ICES, San Antonio, TX July 2002.
- Norikane, J.E. Goto, K. Kurata, and T. Takakura. 2003. A new relative referencing method for crop monitoring using chlorophyll fluorescence. *Adv. Space Res.* 31(1):245-248.
- Norman, J.M. and T.J. Arkebauer. 1991. Predicting canopy photosynthesis and light-use efficiency from leaf characteristics. *In: K.J. Boote and R.S. Loomis (eds.) Modeling crop photosynthesis—From biochemistry to canopy.* *Crop Sci. Soc. Amer. Madison, WI, USA.* pp. 75-94.
- Numaguchi, T., K. Kikuchi, S. Yamadaya, Y. Shindo, and K. Nitta. 1990. Trade-off study on nitrogen fixation system for plant cultivation. *CELSS Journal* 2:32-37.
- Ohler, T.A., and C.A. Mitchell. 1996. Identifying yield-optimizing environments for two cowpea breeding lines by manipulating photoperiod and harvest scenario. *J. Amer. Soc. Hort. Sci.* 121:576-581.
- Ohler, T.A., S.S. Nielsen, and C.A. Mitchell. 1996. Varying plant density and harvest time to optimize cowpea leaf yield and nutrient content. *J. Amer. Soc. Hort. Sci.* 31:193-197.
- Ohya, H. K. Matsumoto, A. Hakamaya, Y. Fukatsu, Y. Negishi, and H. Furune. 1991. *Spirulina* cultivation in the CELSS. The application of the gas exchange. *CELSS Journal* 4:1-9.
- Olson, R.L., M.W. Oleson, and T.J. Slavin. 1988. CELSS for advanced manned mission. *HortScience* 23:275-286.
- Ono, E., J.L. Cuelo, and K.A. Jordan. 1998. Characterizations of high-intensity red and blue light-emitting diodes (LEDs) as a light source for plant growth. *Life Support and Biosphere Science* 5:403-413.
- Ormrod, D.P., P.A. Hammer, D.T. Krizek, T.W. Tibbitts, J.C. McFarlane, and R.W. Langhans. 1980. Base-line growth studies of 'First Lady' marigold in controlled environments. *J. Amer. Soc. Hort. Sci.* 105:632-638.

- Osmond, D.L., R.F. Wilson, and C.D. Raper Jr. 1982. Fatty acid composition and nitrate uptake of soybean roots during acclimation to low temperature. *Plant Physiol.* 70:1689-1693.
- Peet, M.M., C.D. Raper Jr., L.C. Tolley, and W.P. Robarge. 1985. Tomato responses to ammonium and nitrate nutrition under controlled root zone pH. *J. Plant Nutr.* 8:787-798.
- Pitts, M. and G. W. Stutte. 1999. Computer modeling of hydroponics nutrient pH control using ammonium. *Life Support and Biosphere Science* 6:73-85.
- Pitts, M.J. and G.W. Stutte. 1999. Modeling wheat harvest index as a function of date of anthesis. *Life Support and Biosphere Science* 6:259-263.
- Prakash, C.S. and U. Varadarajan. 1992. Genetic transformation of sweetpotato by particle bombardment. *Plant Cell Reports* 11:53-57.
- Prakash, C.S. 1994. Sweetpotato biotechnology: Progress and potential. *Biotechnology and Develop. Monitor* 18: 18-20.
- Prince, R.P. and J.W. Bartok. 1978. Plant spacing for controlled environment plant growth. *Trans. Am. Soc. Agr. Eng.* 21:332-336.
- Prince, R.P. and W.M. Knott. 1986. Plant growth chamber 'M' design. *In: R.D. MacElroy et al. (eds.) Controlled Ecological Life Support Systems: CELSS'85.* NASA Ames Research Center, NASA TM 88215.
- Prince, R.P., W.A.M. Knott, J.C. Sager and S.E. Hilding. 1987. Design and performance of the KSC biomass production chamber. *Soc. Automotive Eng. Tech. Paper 871437*, July 1987, Seattle, WA, USA.
- Prince, R.P. and W.M. Knott. 1989. CELSS Breadboard Project at the Kennedy Space Center. *In: D.W. Ming and D.L. Henninger (eds.) Lunar base agriculture: soils for plant growth.* Amer. Soc. of Agron., Inc. Madison, WI, USA.
- Prince, R.P., W.M. Knott, J.C. Sager, and J.D. Jones. 1992. Engineering verification of the Biomass Production Chamber. *In: W.W. Mendell (ed.) Lunar Bases and Space Activities of the 21st Century.* NASA Conf. Pub. 3166, Vol. 2.
- Quebedeaux, B. and R.W.F. Hardy. 1976. Oxygen concentration: Regulation of crop growth and productivity. *In: R.H. Burris and C.C. Black (eds.) CO₂ Metabolism and Plant Productivity.* University Park Press. Baltimore, MD, USA.
- Raper, C.D. Jr. 1982. Plant growth in controlled environments in response to characteristics of nutrient solutions. NASA Ames Research center. NASA-CR-166431.
- Raper, C.D. Jr., R.P. Patterson, M.L. List, R.L. Obendorf, and R.J. Downs. 1984. Photoperiod effects on growth rate of *in vitro* cultured soybean embryos. *Botanical Gazette* 145:157-162.
- Raper, C.D. Jr. and R.P. Patterson. 1986. Temperature and photoperiod responses of soybean embryos cultured *in vitro*. *Can. J. Botany* 64:2411-2413.
- Raper, C.D. Jr. and L.C. Tolley-Henry. 1986. Nitrogen uptake and utilization by intact plants. *In: R.D. MacElroy, M.V. Martello, and D.T. Smernoff (eds.) Controlled Ecological Life support Systems: CELSS '85 Workshop.* NASA TM 88215. NASA Ames Research Center, Moffett Field, CA. pp 577-594
- Raper, C.D. Jr. and M. Wann. 1986. Simulation model for plant growth in controlled environment systems. *In: R.D. MacElroy et al. (eds.) Controlled Ecological Life Support Systems: CELSS'85.* NASA Ames Research Center, NASA TM 88215.
- Raper, C.D. Jr., J. K. Vessey, and L.T. Henry. 1991. Increase in nitrate uptake by soybean plant during interruption of the dark period with low intensity light. *Physiol. Plant.* 81:183-189.
- Reed, R.D. and G.R. Coulter. *Physiology of spaceflight.* 1999. *In: W.J. Larson and L.K. Pranke (eds.) Human spaceflight: Mission analysis and design.* New York: McGraw-Hill, pp 103-132.
- Resh, H.M. 1989. *Hydroponic food production.* 4th ed. Woodbridge Press Pub. Comp. Santa Barbara, CA, USA.
- Reuveni, J. and B. Bugbee. 1997. Very high CO₂ reduces photosynthesis, dark respiration and yield in wheat. *Annals of Botany* 80:539-546.
- Rich, L.G., W.M. Ingram, and B.B. Berger. 1959. A balanced ecological system for space travel. *J. Sanitary Engineering Div., Proc. Amer. Soc. Civil Eng., SA 6*, pp. 87-94.
- Richards, L.A. (ed.). 1969. *Diagnosis and improvement of saline and alkali soils.* Agricultural Handbook No. 60, USDA, Washington, DC.
- Rowell, P.L. and D.G. Miller. 1971. Induction of male sterility in wheat with 2-chloroethylphosphonic acid (Ethrel). *Crop Science* 11:629-632.
- Rowell, T., D.G. Mortley, P.A. Loretan, C.K. Bonsi, and W.A. Hill. 1999. Continuous daily light period and temperature influence peanut yield in nutrient film technique. *Crop Science* 39:1111-1114.
- Ruffy, T.W., W.A. Jackson, and C.D. Raper Jr. 1981. Nitrate reduction in roots as affected by the presence of potassium and by flux of nitrate through the roots. *Plant Physiol.* 68:605-609.
- Ruffy, T.W., C.D. Raper Jr and, W.A. Jackson. 1981. Nitrogen assimilation, root growth and whole plant responses of soybean to root temperature, and to carbon dioxide and light in the aerial environment. *New Phytol.* 88:609-617.
- Ruffy, T.W., W.A. Jackson, and C.D. Raper Jr. 1982. Inhibition of nitrate assimilation in roots in the presence of ammonium. The moderating influence of potassium. *J. Exp. Bot.* 33:1122-1137.
- Ruffy, T.W., C.D. Raper Jr and, W.A. Jackson. 1982. Nitrate uptake, root and shoot growth, and ion balance of soybean plants during acclimation to root-zone acidity. *Bot. Gaz.* 143:5-14.
- Ruffy, T.W., R.J. Volk, P.R. McClure, D.W. Israel, and C.D. Raper Jr. 1982. Relative content of NO₃⁻ and reduced N in xylem exudate as an indicator of root reduction of concurrently absorbed 15 NO₃⁻. *Plant Physiol.* 69:166-170.
- Ruffy, T.W., C.D. Raper Jr. and, W.A. Jackson. 1983. Growth and nitrogen assimilation of soybeans in response to ammonium and nitrate nutrition. *Bot. Gaz.* 144:466-470.
- Ruffy, T.W., C.D. Raper Jr., and S.C. Huber. 1984. Alterations in internal partitioning of carbon in soybean plants in response to nitrogen stress. *Can. J. Bot.* 62:501-508.
- Rygalov, V.Ye., R.A. Bucklin, P.A. Fowler, and R.M. Wheeler. 2000. Preliminary estimates of the possibilities for developing a deployable greenhouse for a planetary surface (Mars). *In: R.M. Wheeler and C. Martin-Brennan (eds.) Mars greenhouses: Concept and Challenges.* NASA Tech. Mem. 208577.
- Rygalov, V.Ye., R.A. Bucklin, A.E. Drysdale, P.A. Fowler, and R.M. Wheeler. 2001. The potential for reducing the weight of a Martian greenhouse. *Soc. Automotive Eng. Tech. Paper 2001-01-2360.*

- Rygalov, V.Y., P.A. Fowler, J.A. Metz, R.M. Wheeler, and R.A. Bucklin. 2002. Water cycles in closed ecological systems: Effects of atmospheric pressure. *Life Support and Biosphere Sci.* 8:125-136.
- Sadler, P.D. 1995. Plant hydroponics in Antarctica. *Amer. Soc. Agr. Eng. Paper No. 957661*. Chicago, IL June 1995.
- Saito, T., T. Siga, K. Otsubo, K. Watanabe, S. Tojo, and F. Ai. 1994. Water recycling system for combined fish culture and plant production (Part I). Waste fish water management for plant production. *CELSS Journal* 6:17-22.
- Saito, T., T. Shiga, S. Tojo, K. Watanabe, F. Ai, T. Ando, and K. Suzuki. 1995. Water recycling system for combined fish culture and plant production (Part 2). The operating plan of combined systems. *CELSS Journal* 8:1-5.
- Sager, J.C., J.L. Edwards, and W.H. Klein. 1982. Light energy utilization efficiency for photosynthesis. *Transactions of the Amer. Soc. Agr. Eng.* 25:1737-1746.
- Sager, J.C., C.R. Hargrove, R.P. Prince, and W.M. Knott. 1988a. CELSS atmospheric control system. *Amer. Soc. Agr. Eng. Paper 88-4018*, Amer. Soc. Agr. Eng., St. Joseph, Michigan, USA.
- Sager, J.C., W.O. Smith, J.L. Edwards, and K.L. Cyr. 1988b. Photosynthetic efficiency and phytochrome photoequilibria determination using spectral data. *Transactions of the Amer. Soc. for Agric. Eng.* 31:1882-1889.
- Sager, J.C. and R.M. Wheeler. 1992. Application of sunlight and lamps for plant irradiation in space bases. *Adv. Space Res.* 12(5):133-140.
- Sager, J.C. 1997. KSC Advanced Life Support Breadboard: Facility description and testing objectives. *SAE Tech. Paper 972341*.
- Sager, J.C. and A.E. Drysdale. 1997. Concepts, components and controls for a CELSS. *In: E. Goto, K. Kurata, M. Hayashi, and S. Sase (eds.) Plant production in closed ecosystems*. Kluwer Academic Publishers. Netherlands pp 205-224.
- Salisbury, F.B. and C.W. Ross. 1978. *Plant physiology*. Second Edition. Wadsworth Publ. Comp. Inc., Belmont, CA, USA. 422 pages.
- Salisbury, F.B. 1981. Responses to photoperiod. *In: O.L. Lange, P.S. Nobel, C.B. Osmond, and H. Ziegler (eds.), Physiological Plant Ecology I. Ency. Plant Physiol.* 12A: 135-167.
- Salisbury, F.B. 1984. Achieving maximum plant yield in a weightless, bioregenerative system for space craft. *The Physiologist* 27:S/31-S/34
- Salisbury, F.B. and B. Bugbee. 1985. Wheat farming in a lunar base. *In: M.B. Duke and W.W. Mendell (eds.) Lunar bases and space activities of the 21st century*. Lunar and Planetary Institute p 635-645.
- Salisbury, F.B. 1987. USU research helps agriculture enter the space age. *Utah Science* 48:147-152.
- Salisbury, F.B. 1988. Approaching the photosynthetic limits of crop productivity. *Executive intelligence Review.* 15:20-22.
- Salisbury, F.B. and B. Bugbee. 1988. Plant productivity in controlled environments. *HortScience* 293-299.
- Salisbury, F.B. and B. Bugbee. 1988. Space farming in the 21st century. *21st Century Sci. and Tech.* 1:32-41.
- Salisbury, F.B., B. Bugbee, and D. Bubenheim. 1987. Wheat production in controlled environments. *Adv. Space Res.* 7(4):123-132.
- Salisbury, F.B. 1990. Controlled environment life support systems (CELSS): A prerequisite for long-term space studies. *In: M Asahima and G.M. Malacinski (eds.) Fundamentals of Space Biology*, Japan Sci. Soc, Press, Tokyo/Springer Verlag, Berlin.
- Salisbury, F.B. 1991. Lunar farming: Achieving maximum yield for the exploration of space. *HortSci.* 26:827-833.
- Salisbury, F.B. 1992. Some challenges in designing a Lunar, Martian, or microgravity CELSS. *Acta Astronautica* 27:211-217.
- Salisbury, F.B. and M.A.Z. Clark. 1996a. Suggestions for crops grown in controlled ecological life-support systems, based on attractive vegetarian diets. *Adv. Space Res.* 18:33-39.
- Salisbury, F.B. and M.A.Z. Clark. 1996b. Choosing plant to be grown in a controlled environment life support system (CELSS) based upon attractive vegetarian diets. *Life Supp. Biosphere Sci.* 2:169-179.
- Salisbury, F.B. 1997. Growing Super-Dwarf wheat in space station MIR. *Life Support and Biosphere Science* 4:155-166.
- Salisbury, F.B., J.E. Gitelson, and G.M. Lisovsky. 1997. Bios-3: Siberian experiments in bioregenerative life support. *BioScience* 47:575-585.
- Salisbury, F.B. 1999. Growing crops for space explorers on the Moon, Mars, or in space. *Adv. in Space Biol. and Med.* 7:131-162.
- Salisbury, F.B., W.F. Dempster, J.P. Allen, A. Alling, D. Bubenheim, M. Nelson, and S. Silverstone. 2002. Light plants, and power for life support on Mars. *Life Support and Biosphere Science.* 8:161-172.
- Schlick, G. and D.L. Bubenheim. 1993. Quinoa: An emerging 'new' crop with potential for CELSS. *NASA Tech. Paper 3422*.
- Schuerger, A.C., P.D. Laible. 1994. Biocompatibility of wheat and tomato in dual culture hydroponic system. *HortSci.* 29:1164-65.
- Schuerger, A.C., C.S. Brown, and E.C. Stryjewski. 1997. Anatomical features of pepper plants (*Capsicum annuum* L.) grown under red light-emitting diodes supplemented with blue or far-red light. *Annals of Botany.* 79:273-282.
- Schuerger, A.C. and C.S. Brown. 1997. Spectral quality affects disease development of three pathogens on hydroponically grown plants. *HortScience.* 32:96-100.
- Schuerger, A.C. 1998. Microbial contamination of advanced life support (ALS) systems poses a moderate threat to the long-term stability of space-based bioregenerative systems. *Life Support and Biosphere Sci.* 5:325-337.
- Schuerger, A.C., D.W. Ming, H.E. Newsom, R.J. Ferl, and C.P. McKay. 2002. Near-term lander experiments for growing plants on Mars: Requirements for information on chemical and physical properties of Mars regolith. *Life Support and Biosphere Sci.* 8:137-147.
- Schwartzkopf, S.H. 1985. A non-destructive method for monitoring plant growth. *HortScience* 20:432-434.
- Schwartzkopf, S.H. 1986. Electrochemical control of pH in a hydroponic nutrient solution. *In: R.D. MacElroy et al. (eds.) Controlled Ecological Life Support Systems: CELSS '85*. NASA Ames Research Center, NASA TM 88215. p 151-158.
- Schwartzkopf, S.H., D.G. Kane, and R.L. Stempson. 1988. Greenhouses and green chess: Use of Lunar resources in CELSS development. *Soc. Automotive Eng. Paper 881057*, pp. 1434-1438.
- Schwartzkopf, W.H., M.W. Oleson, and H.S. Cullingford. 1989. Conceptual design of a closed loop nutrient solution delivery system for CELSS implementation in a micro-gravity environment. *Soc. Autom. Eng. Tech. Paper 891586*, July 1989, San Diego, CA.
- Schwartzkopf, S.H. and R.L. Mancinelli. 1991. Germination and growth of wheat in simulated Martian atmospheres. *Acta Astronautica* 25:245-247.
- Schwartzkopf, S.H. 1992. Design of a controlled ecological life support system. *BioScience* 42:525-535.

- Scott, D.L., C.W. Clark, K.L. Deahl, and C.S. Prakash. 1998. Isolation of functional RNA from periderm tissue of potato tubers and sweetpotato storage roots. *Plant Molecular Biology Reporter* 16:3-8.
- Shiga, T., S. Hagiwara, N. Kuroda, A. Kenmoku, T. Saito, and K. Otsubo. 1995. Study on high quality plant production systems. I. Changes in ascorbic acid content under spectral quality of light, cultivating method, and season. *CELSS Journal* 35-40.
- Siegel, S.M., L.A. Rosen. 1962. Effects of reduced oxygen tension on germination and seedling growth. *Physiol. Plant.* 15:437-444.
- Siegel, S.M., L.A. Halpern, C. Giumarro, G. Reniwick, and G. Davis. 1963. Martian biology: The experimentalist's approach. *Nature* 197:329-331.
- Siegel, S.M., L.A. Rosen, and C. Giumarro. 1963. Plants at sub-atmospheric oxygen-levels. *Nature* 198:1288-1290.
- Sinclair, T.R. 1991. Canopy carbon assimilation and crop radiation-use efficiency dependence on leaf nitrogen content. *In: K.J. Boote and R.S. Loomis (eds.) Modeling crop photosynthesis—From biochemistry to canopy.* Crop Sci. Soc. Amer. Madison, WI, USA. pp. 95-107.
- Smart, D.R., N.J. Chatterton, and B. Bugbee. 1994. The influence of elevated CO₂ on non-structural carbohydrate distribution and fructan accumulation in wheat canopies. *Plant Cell Env.* 17:435-442.
- Smart, D.R., A. Ferro, K. Ritchie, and B.G. Bugbee. 1995. On the use of antibiotics to reduce rhizoplane microbial populations in root physiology and ecology investigations. *Physiol. Plant.* 95:533-540.
- Smart, D., K. Ritchie, and B. Bugbee. 1996. Mass transfer in the biological fast lane: High CO₂ and a shallow root zone. *Life Support and Biosphere Science* 3:43-46.
- Smart, D.R., K. Ritchie, J.M. Stark, and B. Bugbee. 1997. Evidence that elevated CO₂ levels can indirectly increase rhizosphere denitrifier activity. *Appl. Environ. Microbiol.* 63:4621-4624.
- Smernoff, D.T. and R.D. MacElroy. 1989. Use of Martian resources in a controlled ecological life support system (CELSS). *J. British Interplanetary Soc.* 42:179-184.
- Smernoff, D.R., J. Gale, B.A. Macler, and J. Reuveni. 1993. Inhibition of photosynthesis in duckweed by elevated CO₂ concentrations is rapid and is not offset by a temperature induced increase in metabolic rate. *Photosynthetica* 28:17-28.
- Smernoff, D.T., B. Saugier, and V. Fabreguettes. 1994. Prospects of biological decomposition of inedible plant biomass on long-term space missions. *Proceed. 5th Eur. Symp. On Life Science Research in Space.*, Arcachon, France, pp. 239-243.
- Smernoff, D.T. and G. Heyenga. 1996. Nitrogen dynamics in controlled systems: Meeting summary and conclusions. *Life Support Biosphere Sci.* 3:75-82.
- Smith, W.K. and R.A. Donahue. 1991. Simulated influence of altitude on photosynthetic CO₂ uptake potential in plants. *Plant Cell Environ.* 14:133-136.
- Smith, W.K. and G.N. Geller. 1979. Plant transpiration at high altitudes: theory, field measurements, and comparisons with desert plants. *Oecologia* 41:109-122.
- Stanciel, K., D.G. Mortley, D.R. Hileman, P.A. Loretan, C.K. Bonsi, and W.A. Hill. 2000. Growth, pod, and seed yield, and gas exchange of hydroponically grown peanut in response to CO₂ enrichment. *HortScience* 35:49-52.
- Stasiak, M.A., R. Cote, M. Dixon, and B. Grodzinski. 1998. Increasing plant productivity in closed environments with inner canopy illumination. *Life Support and Biosphere Sci.* 5: 175-182.
- Stasiak, M.A., R. Cote, B. Grodzinski, and M. Dixon. 1999. Light piping to the inner plant canopy enhances plant growth and increases O₂, CO₂, H₂O and ethylene gas exchange rates. *Soc. Automotive Eng. Tech. Paper.* 1999-01-2103.
- Steinberg, S.L., D.W. Ming, K.E. Henderson, C. Carrier, J.E. Gruener, D.J. Barta, and D.L. Henninger. 2000. *Agron. J.* 92:353-360.
- Steinberg, S.L., D.W. Ming, and D. Henninger. 2002. Plant production systems for microgravity: Critical issues in water, air, and solute transport through unsaturated porous media. *NASA Tech Mem, Johnson Space Center.* NASA/TM-2002-210774.
- Steffen, K.L., R.M. Wheeler, R. Arora, J.P. Palta, and T.W. Tibbitts. 1995. Balancing photosynthetic light-harvesting and light-utilization capacities in potato leaf tissue during acclimation to different growth temperatures. *Physiol. Plant.* 94:51-56.
- Strayer, R.F. 1991. Microbiological characterization of the Biomass Production Chamber during hydroponic growth of crops at the CELSS Breadboard Facility. *Soc. Automotive Eng. Tech. Paper* 911427.
- Strayer, R.F. 1994. Dynamics of microorganism populations in recirculating nutrient solutions. *Adv. Space Res.* 14:357-366.
- Strayer, R.F., B.W. Finger, and M.P. Alazraki. 1997. Evaluation of an anaerobic digestion system for processing CELSS crop residues for resource recovery. *Adv. Space Res.* 20(10):2009-2015.
- Strayer, R.F., M.P. Alazraki, N. Yorio, and B.W. Finger. 1998. Bioprocessing wheat residues to recycle plant nutrients to the JSC variable pressure growth chamber during the L/MLSTP Phase III test. *Soc. Automotive Eng. Tech. Paper Series* 981706.
- Stryjewski, E., G. Goins, and C. Kelly. 2001. Quantitative morphological analysis of spinach leaves grown under light-emitting diodes or sulfur-microwave lamps. *Soc. Automotive Eng. Tech. Paper* 2001-01-2272.
- Stryjewski, E., I. Eraso and G. Stutte. 2002. Leaf anatomy of *Raphanus sativus* exposed to space Shuttle/ISS temperature profiles. *Soc. Automotive Eng. Tech. Paper* 2002-01-2387.
- Stutte, G.W. and R.L. Darnell. 1987. A nondestructive development index for strawberry. *HortScience* 22:218-221.
- Stutte, G.W., N.C. Yorio, and R.M. Wheeler. 1996. Photoperiod affects net carbon assimilation and starch accumulation in potato leaves. *J. Amer. Soc. Hort. Sci.* 121:264-268.
- Stutte, G.W. 1996. Nitrogen dynamics in the CELSS Breadboard Facility at Kennedy Space Center. *Life Support and Biosphere Sci.* 3:67-74.
- Stutte, G.W., N.C. Yorio, and R.M. Wheeler. 1996. Interacting effects of photoperiod and photosynthetic photon flux on net carbon assimilation and starch accumulation in potato leaves. *J. Amer. Soc. Hort. Sci.* 121:264-268.
- Stutte, G.W. and R.M. Wheeler. 1997. Accumulation and effects of volatile organic compounds in closed life support systems. *Adv. Space Res.* 20(10):1913-1922.
- Stutte, G.W. and N.C. Yorio. 1998. Biological activity of a vegetative and tuber growth regulator obtained from recirculating hydroponics. *Proc. Plant Growth Regulation Soc. Amer.* 1998, pp. 179-180.
- Stutte, G.W. 1999. Photochemicals: Implications for long duration space missions. *In: H.C. Cutler (ed.) Biologically Active Natural Products and Agrochemicals.* New York: CRC Press, pp 275-286.

- Stutte, G.W., C.L. Mackowiak, N.C. Yorio, and R.M. Wheeler. 1999. Theoretical and practical considerations of staggered crop production in a BLSS. *Life Support and Biosphere Sci.* 6:287-291.
- Stutte, G.W., O. Monje, G.D. Goins, and D.K. Chapman. 2000. Measurement of gas exchange characteristics of developing wheat in the Biomass Production System. *Soc. Automotive Eng. Tech. Paper* 2000-01-2292.
- Stutte, G.W., O.M. Monje, G.D. Goins and L.M. Ruffe. 2001. Evapotranspiration and photosynthesis characteristics of two wheat cultivars measured in the biomass production system. *Soc. Automotive Eng. Tech. Paper* 2001-02-2180.
- Subbarao, G.V., R.M. Wheeler, G.W. Stutte, and L.H. Levine. 1999. How far can sodium substitute for potassium in red beet? *J. Plant Nutrition* 22:1745-1761.
- Subbarao, G.V., R.M. Wheeler, and G.W. Stutte. 1999. Water relations and leaf gas exchange of table-beet in response to replacement of nutrient K with Na. *Society of Automotive Eng. Tech. Paper* 1999-01-2020.
- Subbarao, G.V., R.M. Wheeler, G.W. Stutte, and L.H. Levine. 2000a. Low potassium enhances sodium uptake in red-beet under moderate saline conditions. *J. Plant Nutrition* 23:1449-1470.
- Subbarao, G.V., R.M. Wheeler, and G.W. Stutte. 2000b. Feasibility of sodium for potassium in crop plants for advanced life support systems. *Life Support and Biosphere Science* 7:225-232.
- Subbarao, G.V., R.W. Wheeler, W. Berry, and G.W. Stutte. 2001. Sodium—A functional nutrient. *In: M. Pessaraki (ed.), Handbook of Plant and Crop Physiology, 2nd Edition.* pp 363-384.
- Subbarao, G.V., L.H. Levine, R.M. Wheeler, and G.W. Stutte. 2001. Glycine betaine accumulation—Its role in stress resistance. *In: M. Pessaraki (ed.), Handbook of Plant and Crop Physiology, 2nd Edition* pp 881-907.
- Subbarao, G.V., R.M. Wheeler, L.H. Levine, and G.W. Stutte. 2001. Glycine betaine accumulation, ionic and water relations of red-beet at contrasting levels of sodium supply. *J. Plant Physiology* 158:767-776.
- Suzuki, A., R. Tazawa, A. Miya, T. Adachi, R. Kanki, M. Toyobe, and M. Oguchi. 1994. Gas revitalization by microalgae I. Studies on species and cultural conditions. *CELSS Journal* 7:23-28.
- Suzuki, H. 1998. The food production, cooking, and processing considered from the nutritional standpoint in CELSS. *CELSS Journal* 11:15-19.
- Sylvania/GTE. 1980. Designers handbook. Light source applications. GTE Products Corp., Danvers, MA.
- Takano, T. 191. Control of plant environments in space station. *CELSS Journal* 3:66-73.
- Tako, Y., T. Saito, A. Tani, M. Terai, and K. Nitta. 1995. A study on utilization of processed organic waste solution for plant cultivation in closed ecological systems. *CELSS Journal* 7:19-26.
- Tako, Y. 1997. Closed plant experiment facility (CPEF) and in closed ecology experiment facilities (CEEF) and preliminary studies on CEEF operation. *In: E. Goto, K. Kurata, M. Hayashi, and S. Sase (eds.) Plant Production in Closed Systems, Kluwer Academic Publishers.* Netherlands pp. 321-338.
- Tako, Y., R. Arai, K. Otsubo, and K. Nitta. 1999. Studies on techniques for measuring photosynthesis and transpiration of plant stands in the closed plant experiment facility in the CEEF. *CELSS Journal* 11:1-8.
- Tako, Y., R. Arai, K. Otsubo, and K. Nitta. 2001. Integration of sequential cultivation of main crops and gas and water processing subsystems using closed ecology experiment facility. *Soc. Automotive Eng. Tech. Paper* 2001-01-2133.
- Tani, A., A. Yamanami, Y. Kitaya, M. Kiyota, and I. Aiga. 1993. Changes in CO₂ and ethylene concentrations in the closed ecological chambers in which lettuce and Shitake mushrooms are cultivated. *CELSS Journal* 5:11-16.
- Tani, A., R. Arai, and Y. Tako. 2002. Trace gas concentration inside closed ecology experiment facilities. *Eco-Engineering* 14:23-31.
- Tanimura, Y. and A. Ikeda. 1993. Lighting design of plant cultivation system using fluorescent lamps. *CELSS Jour.* 5:7-10.
- Taub, R.B. 1974. Closed ecological systems. *In: R.F. Johnston, P.W. Frank, and C.D. Michener (eds.) Annual Review of Ecology and Systematics.* Annual Reviews Inc., Palo Alto, CA. pp 139-160.
- Tennessen, D.J., R.L. Singaas, and T.D. Sharkey. 1994. Light-emitting diodes as a light source for photosynthesis research. *Photosynthesis Res.* 39:85-92.
- Thayer, J.R., H.T. Choe, S. Rausser, and R.C. Huffaker. 1988. Characterization and subcellular localization of aminopeptidases in senescing barley leaves. *Plant Physiol.* 87:894-897.
- Thomas, J.F. and C.D. Raper Jr. 1978. Effect of day and night temperatures during floral induction on morphology of soybeans. *Agron. J.* 70:893-898.
- Thomas, J.F. and C.D. Raper Jr. 1983a. Photoperiod effect on soybean growth during the onset of reproductive development under various temperature regimes. *Bot. Gaz.* 144:471-476.
- Thomas, J.F. and C.D. Raper Jr. 1983b. Photoperiod and temperature regulation of floral initiation and anthesis in soya bean. *Annals of Botany* 51:481-489.
- Thomas, J.F. and C.D. Raper Jr. 1984. Photoperiod regulation of floral initiation of soybean plants at different ages. *Crop Science* 24:611-614.
- Thomas, J.F. and C.D. Raper Jr. 1985. Internode and petiole elongation of soybean in response to photoperiod and end-of-day light quality. *Bot. Gaz.* 146:495-500.
- Tibbitts, T.W. 1979. Humidity and plants. *BioScience* 29:358-363.
- Tibbitts, T.W. and T.T. Kozlowski (eds.). 1979. Controlled environment guidelines for plant research. Academic Press, New York.
- Tibbitts, T.W. and D.K. Alford. 1982. Controlled ecological life support system. Use of higher plants. *NASA Conf. Publ.* 2231.
- Tibbitts, T.W., D.C. Morgan, and I.J. Warrington. 1983. Growth of lettuce, spinach, mustard, and wheat plants under four combinations of high-pressure sodium, metal halide, and tungsten halogen lamps at equal PPFD. *J. Amer. Soc. Hort. Sci.* 108:622-630.
- Tibbitts, T.W. 1986. Utilization of potatoes in CELSS: Productivity and growing systems. *In: R.D. MacElroy, M.V. Martello, and D.T. Smernoff (eds.) Controlled Ecological Life support Systems: CELSS '85 Workshop.* NASA TM 88215. NASA Ames Research Center, Moffett Field, CA. pp 487-498.
- Tibbitts, T.W., D.A. McSparron, and D.T. Krizek. 1986. Spectral effects on the use of photon flux sensors for measurement on photon flux in controlled environments. *Biotronics* 15:31-36.

- Tibbitts, T.W. and R.M. Wheeler. 1986. Controlled Environment Life Support System: Growth studies with potatoes. NASA-CR-177400, NASA Ames Research Center.
- Tibbitts, T.W. and R.M. Wheeler. 1987. Utilization of potatoes in bioregenerative life support systems. *Adv. Space Res.* 7(4):115-122.
- Tibbitts, T.W., R. Bula, R. Corey, and R. Morrow. 1988. Cultural systems for growing potatoes in space. *Acta Hort.* 230:287-289.
- Tibbitts, T.W. 1989. Plant considerations for lunar base agriculture. *In: D.W. Ming and D.L. Henninger (eds.) Lunar Base Agriculture, Soils for Plant Growth.* pp. 237-243. Amer. Soc. Agronomy, Madison, WI.
- Tibbitts, T.W., S.M. Bennett, R.C. Morrow, and R.J. Bula. 1989. Utilization of white potatoes in CELSS. *Adv. Space Res.* 9(8):53-59.
- Tibbitts, T.W. and R.J. Bula. 1989. Growing plants in space. *Chronica Horticulturae* 29:53-55.
- Tibbitts, T.W., S.M. Bennett, and W. Cao. 1990. Control of continuous irradiation injury on potatoes with daily temperature cycling. *Plant Physiol.* 93:409-411.
- Tibbitts, T.W., W. Cao, and R.M. Wheeler. 1994. Growth of potatoes for CELSS. NASA Contractor Report 177646. Ames Research Center, Moffett Field, CA.
- Tibbitts, T.W., W. Cao, and T. Frank. 1995. Development of a siphon system with porous tubes for maintaining a constant negative water pressure in a rooting matrix. *Biotronics* 24:7-14.
- Tibbitts, T.W. and D.L. Henninger. 1997. Food production in space: Challenges and perspectives. *In: E. Goto et al., (eds.) Plant Production in Closed Systems.* pp. 189-203. Kluwer Acad. Publ., Netherlands.
- Tibbitts, T.W., J.C. Croxdale, C.S. Brown, R.M. Wheeler, and G.D. Goins. 1999. Ground-based studies and space experiment with potato leaf explants. *Life Support and Biosphere Sci.* 6:97-106.
- Tibbitts, T.W., R.M. Wheeler, C.A. Mitchell, and J. Heidmann (eds.). 2000. Life Sciences; Space Life Support Systems and the Lunar Farside Crater Saha Proposal. *Adv. Space Res. Vol. 26 No. 2.* Pergamon Press. Elsevier Science Ltd., Oxford, UK.
- Tolley, L.C. and C.D. Raper Jr. 1985. Cyclic variations in nitrogen uptake rate in soybean plants. *Plant Physiol.* 8:320-322.
- Tolley-Henry, L. and C.D. Raper Jr. 1986a. Nitrogen and dry-matter partitioning in soybean plants during onset of and recovery from nitrogen stress. *Bot. Gaz.* 147:392-399.
- Tolley-Henry, L. and C.D. Raper Jr. 1986b. Expansion and photosynthetic rate of leaves of soybean plants during onset of and recovery from nitrogen stress. *Bot. Gaz.* 147:400-406.
- Tolley-Henry, L. and C.D. Raper Jr. 1986c. Utilization of ammonium as a nitrogen source. Effects of ambient acidity on growth and nitrogen accumulation by soybean. *Plant Physiol.* 82:54-60.
- Tolley-Henry, L., C.D. Raper Jr., and T.C. Granato. 1988. Cyclic variations in nitrogen uptake rate of soybean plants: Effects of external nitrate concentration. *J. Exp. Bot.* 39:613-622.
- Tripathy, B.C. and C.S. Brown. 1995. Root-shoot interaction in the greening of wheat seedlings grown under red light. *Plant Physiol.* 107:407-411.
- Tubiello, F., T. Volk, and B. Bugbee. 1997. Diffuse light and wheat radiation-use efficiency in a controlled environment. *Life Support Biosphere Sci.* 4:77-85.
- Ulrich, A. and K.H. Fong. 1973. Nitrogen nutrition of White Rose potato in relation to vegetative growth and mineral content of leaves and roots. *Comm. in Soil Science and Plant Analysis* 4:413-426.
- Varadarajan, G.S. and C.S. Prakash. 1991. A rapid and efficient method for the extraction of total DNA from the Sweetpotato and its related species. *Plant Molecular Biology Reporter* 9:6-12.
- van Iersel, M.W. and B. Bugbee. 1999. A multiple chamber, semicontinuous, crop carbon dioxide exchange system: Design, calibration and data interpretation. *J. Amer. Soc. Hort. Sci.* 125:86-92.
- Vessey, J.D., E.K. York, L.T. Henry, and C.D. Raper Jr. 1988. Uniformity of environmental conditions and plant growth in a hydroponic culture systems for use in a growth room with aerial carbon dioxide control. *Biotronics* 17:79-94.
- Vessey, J.D., C.D. Raper Jr., and L. Tolley Henry. 1990. Cyclic variations in nitrogen uptake rate in soybean plants: Uptake during reproductive growth. *J. Exp. Bot.* 41:233-1579-1584.
- Voeste, D., L.H. Levine, H.G. Levine, and V. Blüm. 2003. Pigment composition and concentrations within the plant (*Ceratophyllum demersum* L.) component of the STS-89 C.E.B.A.S. mini-module spaceflight experiment. *Adv. Space Res.* 31(10):211-214.
- Volk, G.M. and C.A. Mitchell. 1995. Photoperiod shift effects on yield characteristics of rice. *Crop Science* 35:1631-1635.
- Volk, T. and J.D. Rummel. 1989. The case for cellulose production on Mars. *In: E.R. Stoker (ed.) The Case for Mars. III. Strategies for Exploration.* Univelt Inc., San Diego, CA p 87-94.
- Volk, T. and J.D. Rummel. 1989. Transpiration during life cycle in controlled wheat growth. *Adv. Space Res.* 9(8):61-64.
- Volk, T. and B. Bugbee. 1991. Modeling light and temperature effects on leaf emergence in wheat and barley. *Crop Science* 31:1218-1224.
- Volk, T., B. Bugbee, and R.M. Wheeler. 1995. An approach to crop modeling with the energy cascade. *Life Sup. and Biosphere Sci.* 1:119-127.
- Volk, T., B. Bugbee, and R. Tubiello. 1997. Phasic temperature control appraised with the CERES-wheat model. *Life Support and Biosphere Sci.* 4:49-54.
- Wan, W.Y., W. Cao, and T.W. Tibbitts. 1994. Tuber initiation in hydroponically grown potatoes by alteration of solution pH. *HortScience* 29:621-623.
- Ward, M.R., M. Aslam, and R.C. Huffaker. 1986. Enhancement of nitrate uptake and growth of barley seedlings by calcium under saline conditions. *Plant Physiol.* 80:520-524.
- Ward, M.R. and R. Tischner, and R.C. Huffaker. 1988. Inhibition of nitrate transport by anti-nitrate reductase IgG fragments and the identification of plasma membrane associated nitrate reductase in roots of barley seedlings. *Plant Physiol.* 88:1141-1145.
- Ward, M.R., H.D. Grimes, and R.C. Huffaker. 1989. Latent nitrate reductase activity is associated with the plasma membrane of corn roots. *Planta* 177:470-475.

- Warner, R.L. and R.C. Huffaker. 1989. Nitrate transport is independent of NADH and HAD(P)H nitrate reductases in barley seedlings. *Plant Physiol.* 91:947-953.
- Waters, G.C.R., A. Olabi, J.B. Hunter, M.A. Dixon, and C. Lasseur. 2002. Bioregenerative food system cost based on optimized menus for advanced life support. *Life Support and Biosphere Sci.* 8:199-210.
- Went, F.W. 1957. The experimental control of plant growth. *Chronica Botanica Comp.*, Waltham, MA, USA.
- Wheeler, R.M. and T.W. Tibbitts. 1984. Controlled Ecological Life Support System: Higher Plant Flight Experiments. NASA CR-177323 Washington, DC.
- Wheeler, R.M. 1985. Potato leaf explants as a spaceflight plant test system. *In: R.D. MacElroy, M.V. Martello, and D.T. Smernoff (eds.) Controlled Ecological Life support Systems: CELSS '85 Workshop.* NASA TM 88215. NASA Ames Research Center, Moffett Field, CA. pp. 555-564.
- Wheeler, R.M., S.H. Schwartzkopf, T.W. Tibbitts, and R.W. Langhans. 1985. Elimination of toxicity from polyurethane foam plugs used for plant culture. *HortScience* 20:448-449.
- Wheeler, R.M. and T.W. Tibbitts. 1986a. Growth and tuberization of potato (*Solanum tuberosum* L) under continuous light. *Plant Physiol.* 801-804.
- Wheeler, R.M. and T.W. Tibbitts. 1986b. Utilization of potatoes for life support systems in space. I. Cultivar-photoperiod interaction. *Amer. Potato J.* 63:315-323.
- Wheeler, R.M., K.L. Steffen, T.W. Tibbitts, and J.P. Palta. 1986c. Utilization of potato for life support systems. II. The effects of temperature under 24-h and 12-h photoperiod. *Amer. Potato J.* 63:639-647.
- Wheeler, R.M. and T.W. Tibbitts. 1987. Utilization of potatoes for life support systems in space. III. Productivity at successive harvest dates under 12-h and 24-h photoperiods. *Amer. Potato J.* 64:311-320.
- Wheeler, R.M., D.J. Hannapel, and T.W. Tibbitts. 1988. Comparison of axillary bud growth and patatin accumulation in potato leaf cuttings as assays for tuber induction. *Annals of Botany* 62:25-30.
- Wheeler, R.M. and T.W. Tibbitts. 1988. Utilization of potatoes for life support systems in space. IV. Effects of CO₂. *Amer. Potato J.* 66:25-34.
- Wheeler, R.M., T.W. Tibbitts, and A.H. Fitzpatrick. 1989. Potato growth in response to relative humidity. *HortScience* 24:482-484.
- Wheeler, R.M., C.L. Mackowiak, J.C. Sager, W.M. Knott, and C.R. Hinkle. 1990. Potato growth and yield using nutrient film technique. *Amer. Potato J.* 67:177-187.
- Wheeler, R.M. and J.C. Sager. 1990. Carbon dioxide and water exchange rates by a wheat crop in NASA's Biomass Production Chamber: Results from an 86-day study (January to April 1989). NASA Tech. Mem. 102788.
- Wheeler, R.M., J.H. Drese, and J.C. Sager. 1991a. Atmospheric leakage and condensate production in NASA's Biomass Production Chamber. Effect of diurnal temperature cycles. NASA Tech. Memorandum 103819.
- Wheeler, R.M., T.W. Tibbitts, and A.H. Fitzpatrick. 1991b. Carbon dioxide effects on potato growth under different photoperiods and irradiance. *Crop Science* 31:1209-1213.
- Wheeler, R.M., C.L. Mackowiak, and J.C. Sager. 1991c. Soybean stem growth under high-pressure sodium with supplemental blue lighting. *Agronomy J.* 83:903-906.
- Wheeler, R.M. 1992. Gas-exchange measurements using a large, closed plant growth chamber. *HortScience* 27:777-780.
- Wheeler, R.M., R.C. Morrow, T.W. Tibbitts, and R.J. Bula. 1992. Scenarios for optimizing potato productivity in a lunar CELSS. *In: W.W. Mendell (ed.) Lunar Bases and Space Activities of the 21st Century.* NASA Conf. Pub. 3166, Vol. 2.
- Wheeler, R.M., K.A. Corey, J.C. Sager, and W.M. Knott. 1993a. Gas exchange rates of wheat stands grown in a sealed chamber. *Crop Science* 33:161-168.
- Wheeler, R.M., C.L. Mackowiak, L.M. Siegriest, and J.C. Sager. 1993b. Supraoptimal carbon dioxide effects on growth of soybean (*Glycine max* (L.) Merr.). *J. Plant Physiol.* 142:173-178.
- Wheeler, R.M., W.L. Berry, C. L. Mackowiak, K.A. Corey, J.C. Sager, M.M. Heeb, and W.M. Knott. 1993c. A data base of crop nutrient use, water use, and carbon dioxide exchange in a 20 m² growth chamber. 1. Wheat as a case study. *J. Plant Nutr.* 16:1881-1915.
- Wheeler, R.M., C.L. Mackowiak, J.C. Sager, N.C. Yorio, W.M. Knott, and W.L. Berry. 1994a. Growth and gas exchange by lettuce stands in a closed, controlled environment. *J. Amer. Soc. Hort. Sci.* 119:610-615.
- Wheeler, R.M., C.L. Mackowiak, J.C. Sager, W.M. Knott, and W.L. Berry. 1994b. Proximate nutritional composition of CELSS crops grown at different CO₂ partial pressures. *Adv. Space Res.* 14:171-176.
- Wheeler, R.M., C.L. Mackowiak, J.C. Sager, and W.M. Knott. 1994c. Growth of soybean and potato at high CO₂ partial pressure. *Adv. Space Res.* 14:251-255.
- Wheeler, R.M., G.W. Stutte, C.L. Mackowiak, N.C. Yorio, and L.M. Ruffe. 1995. Accumulation of possible potato tuber-inducing factor in continuous use recirculating NFT systems. *HortSci.* 30:790 (#262)
- Wheeler, R.M. 1996. Gas balance in a plant-based CELSS. *In: H. Suge (ed.), Plants in Space Biology, Inst. Genetic Ecology, Tohoku Univ.* pp. 207-216.
- Wheeler, R.M., C.L. Mackowiak, G.W. Stutte, J.C. Sager, N.C. Yorio, L.M. Ruffe, R.E. Fortson, T.W. Dreschel, W.M. Knott, and K.A. Corey. 1996a. NASA's Biomass Production Chamber: A testbed for bioregenerative life support studies. *Adv. Space Res.* 18(4/5):215-224.
- Wheeler, R.M., B.V. Peterson, J.C. Sager, and W.M. Knott. 1996b. Ethylene production by plants in a closed environment. *Adv. Space Res.* 18(4/5):193-196.
- Wheeler, R.M., C.L. Mackowiak, J.C. Sager, W.M. Knott, and W.L. Berry. 1996c. Proximate composition of CELSS crops grown in NASA's biomass production chamber. *Adv. Space Res.* 18(4/5):43-47.
- Wheeler, R.M. and T.W. Tibbitts. 1997. Influence of changes in daylength and carbon dioxide on the growth of potato. *Annals of Botany* 79:529-533.
- Wheeler, R.M., C.L. Mackowiak, G.W. Stutte, N.C. Yorio, and W.L. Berry. 1997a. Effect of elevated carbon dioxide on nutritional quality of tomato. *Adv. Space Res.* 20(10):1975-1978.

- Wheeler, R.M., C.L. Mackowiak, W.L. Berry, G.W. Stutte, N.C. Yorio, and L.M. Ruffe. 1997b. Ten years of hydroponic research in NASA's Biomass Production Chamber. Proc. 18th Ann. Conf., Hydroponic Society of America, pp 103-113.
- Wheeler, R.M. and R.F. Strayer. 1997. Use of bioregenerative technologies for Advanced Life Support: Some considerations for BIO-Plex and related testbeds. NASA Tech. Mem. 113229.
- Wheeler, R.M., C.L. Mackowiak, B.V. Peterson, J.C. Sager, W.M. Knott, W.L. Berry, and M.R. Sharifi. 1998. A data base of nutrient use, water use, CO₂ exchange, and ethylene production by soybeans in a controlled environment. NASA TM 1998-270903.
- Wheeler, R.M., C.L. Mackowiak, W.L. Berry, G.W. Stutte, N.C. Yorio, and J.C. Sager. 1999a. Nutrient, acid, and water budgets of hydroponically grown crops. Acta Hort. 481:655-661.
- Wheeler, R.M., C.L. Mackowiak, N.C. Yorio, and J.C. Sager. 1999b. Effects of CO₂ on stomatal conductance: Do stomata open at very high CO₂ concentrations? Annals of Botany 83:243-251.
- Wheeler, R.M. 1999. Bioregenerative life support system testing at NASA's Kennedy Space Center. Proc. Intl. Com. Material Circulation in Geo-Hydrospheres and Applications. pp. 59-65. Rokkasho, Aomori, Japan.
- Wheeler, R.M. 2000a. Bioregenerative life support and nutritional implications for planetary exploration. In: H.W. Lane and D.A. Schoeller (eds.) Nutrition in space flight and weightlessness models. CRC Press, Boca Raton, FL, USA. pp. 41-67.
- Wheeler, R.M. 2000b. Can CO₂ be used as a pressurizing gas for Mars greenhouses? In: R.M. Wheeler and C. Martin-Brennan (eds.) Mars greenhouses: Concept and Challenges. NASA Tech. Mem. 208577.
- Wheeler, R.M. and C. Martin-Brennan. 2000. Mars greenhouses: Concept and Challenges. Proceedings from a 1999 Workshop. NASA Tech. Mem. 208577.
- Wheeler, R.M. and T.W. Tibbitts. 2000. Preface: Flight equipment design and flight experiment results in CELSS research. Adv. Space Res. 26(2): 245.
- Wheeler, R.M., G.W. Stutte, G.V. Subbarao, and N.C. Yorio. 2001. Plant growth and human life support for space travel. In: M. Pessaraki (ed.), 2nd Edition. Handbook of Plant and Crop Physiology. pp. 925-941. Marcel Dekker Inc., New York.
- Wheeler, R.M., V.Ye. Rygalov, P.A. Fowler, K.A. Corey, C.P. Guidi, and J.C. Sager. 2001. Mars greenhouses: A step toward bioregenerative life support systems. In: Y. Tako, M. Shinohara, O. Komatusbara, and K. Nitta (eds.) Advanced Technology of Environment Control and Life Support. Institute for Environmental Sciences, Rokkasho, Aomori, Japan. pp. 81-86.
- Wheeler, R.M. 2003. Carbon balance in bioregenerative life support systems: Effects of system closure, waste management, and crop harvest index. Adv. Space Res. 31(1):169-175.
- Wittwer, S.H. and L. A. Aung. 1969. *Lycopersicon esculentum* Mill. In: L.T. Evans (ed.) The induction of flowering. The MacMillan Comp. pp. 409-423.
- Wilson, C.D., R. D. Pace, E. Bromfield, G. Jones, and J.Y. Lu. 1998. Consumer acceptance of vegetarian sweetpotato products intended for space mission. Life Support and Biosphere Science 5:339-346.
- Wilson, C.D., R. D. Pace, E. Bromfield, G. Jones, and J.Y. Lu. 1998. Sweetpotato in a vegetarian menu plan for NASA's Advanced Life Support Program. Life Support and Biosphere Science 5:347-351.
- Wilson, D.A., R.C. Weigel, R.M. Wheeler, and J.C. Sager. 1993. Light spectral quality effects on the growth of potato (*Solanum tuberosum* L.) nodal cuttings *in vitro*. In Vitro Cell. Dev. Biol. 29:5-8.
- Wignarajah, K, D. Bubenheim, and T. Wydeven. 1992. Performance of lettuce in gray-water streams. Ames Research Center Research and Technology Report, pp. 165-66.
- Wolverton, B.C., R.C. McDonald, and W.R. Duffer. 1983. Microorganisms and higher plants for waste water treatment. J. Environ. Quality 12:236-242.
- Wright, B.D. 1984. A hydroponic method for plant growth in microgravity. Proc. of 35th Intl. Astronautical Federation, Oct. 1984, Lausanne, Switzerland.
- Wright, B.D., W.C. Bausch, and W.M. Knott. 1988. A hydroponic system for microgravity plant experiments. Transactions of the Amer. Soc. for Agric. Eng. 31:440-446.
- Wright, B.D. and A. Garcia. 1989. CELSS engineering: Proportional control of CO₂ using higher plants. SAE Tech. Paper 891573.
- Wu, W-H., J.Y. Lu, A.R. Jones, D.G. Mortley, P.A. Loretan, C.K. Bonsi, and W.A. Hill. 1997. Proximate composition, amino acid profile, fatty acid composition, and mineral content of peanut seeds hydroponically grown at elevated CO₂ levels. J. Agric. Food Chem. 45:3863-3866.
- Yamaguchi, M. 1983. World vegetables. Principles, production and nutritive values. AVI Books, Van Nostrand Reinhold Comp. Inc., New York, NY.
- Yandell, B.S., A. Najjar, R.M. Wheeler, and T.W. Tibbitts. 1988. Use of response surface methodology to model the effects of light, carbon dioxide, and temperature on the growth of potato. Crop Science 28:811-818.
- Yorio, N.C., C.L. Mackowiak, R.M. Wheeler, and J.C. Sager. 1995. Vegetative growth of potato under high-pressure sodium, high-pressure sodium SON-AGRO, and metal halide lamps. HortScience 30:374-376.
- Yorio, N.C., M.P. Alazraki, J.L. Garland, T.H. Englert, and L.M. Ruffe. 1999. The utilization of recovered nutrients from composted inedible wheat biomass to support plant growth for BLSS. Soc. Automotive Eng. Tech. Paper 1999-01-2062.
- Yorio, N.C., J.E. Judkins, J.L. Garland, M.E. Hummerick, and T.H. Englert. 2001. Utilization of recovered inorganic nutrients from composted fresh or oven-dried inedible plant biomass for supporting growth of wheat in a BLSS. Soc. Automotive Eng. Tech. Paper 2001-02-2273.
- Yorio, N.C., G.D. Goins, H.R. Kagie, R.M. Wheeler, and J.C. Sager. 2001. Improving spinach, radish, and lettuce growth under red light-emitting diodes (LEDs) with blue light supplementation. HortScience 36:380-383.

Appendix A: Timeline of developments and engineering modifications to the Biomass Production Chamber (BPC) at Kennedy Space Center, FL.

Appendix B: Historical timeline for crop and resource recovery research for Advanced Life Support (ALS) activities at Kennedy Space Center. (Lab-scale testing typically preceded “breadboard” scale, integration tests using the Biomass Production Chamber.)

Appendix C. Members of the Kennedy Space Center CELSS/ALS Research Team.

REPORT DOCUMENTATION PAGE			Form Approved OMB No. 0704-0188	
Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503.				
1. AGENCY USE ONLY (Leave blank)		2. REPORT DATE February 2003	3. REPORT TYPE AND DATES COVERED Technical Memorandum - 2003	
4. TITLE AND SUBTITLE Crop Production for Advanced Life Support Systems – Observations From the Kennedy Space Center Breadboard Project			5. FUNDING NUMBERS	
6. AUTHOR(S) R.M. Wheeler, C.L. Mackowiak, G.W. Stutte, N.C. Yorio, L.M. Ruffe, J.C. Sager, R.P. Prince, W.L. Berry, B.V. Peterson, G.D. Goins, C.R. Hinkle, and W.M. Knott				
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) NASA Biological Sciences Office Mail Code: YA-E4-C Dynamac Corporation, Mail Code: DYN-3 Kennedy Space Center, FL 32899			8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) NASA Biological Sciences Office Mail Code: YA-E4-C Washington, DC 20546-0001			10. SPONSORING/MONITORING AGENCY REPORT NUMBER NASA/TM-2003-211184	
11. SUPPLEMENTARY NOTES				
12a. DISTRIBUTION/AVAILABILITY STATEMENT Unclassified - Unlimited Subject Category: _____ Availability: NASA CASI (301) 621-0390			12b. DISTRIBUTION CODE Distribution: Standard	
13. ABSTRACT (Maximum 200 words) Advanced Life Support studies at NASA's Kennedy Space Center began in 1985 with the initiation of the CELSS Breadboard Project. These studies focused on testing with plants (crops) in a large, atmospherically closed test chamber called the Biomass Production Chamber (BPC). This document gives an overview of activities leading up to the Breadboard Project, a description of the BPC, and summaries of crop test data, including: (1) environmental and horticultural approaches, (2) observations on growth and development, (3) crop biomass and oxygen yields, (4) proximate composition of biomass, (5) whole stand photosynthesis and respiration rates and responses, (6) nutrient solution measurements, including water use, nutrient uptake, and acid additions for pH control, and (7) ethylene and other volatile organic compound production by plants. Because of the extent and diversity of crop testing at KSC during the 1985 to 2002 time frame, results and discussion are limited primarily to BPC studies with wheat, potatoes, soybeans, lettuce, and tomato. An expanded bibliography of plant-related CELSS/ALS research is included in the document. As our knowledge on growing plants for life support expands, the specific set points and outputs from ALS cropping systems will continue to be improved. But more testing is needed so that plants can one day be used as routine components for space life support.				
14. SUBJECT TERMS CELSS, ALS, crops, plants, life support, bioregenerative			15. NUMBER OF PAGES 58	
			16. PRICE CODE	
17. SECURITY CLASSIFICATION OF REPORT unclassified	18. SECURITY CLASSIFICATION OF THIS PAGE unclassified	19. SECURITY CLASSIFICATION OF ABSTRACT unclassified	20. LIMITATION OF ABSTRACT	